
Tampereen teknillisen
yliopiston auditointi
2014

Maire Mäki
Harri Eskelinen
Otso Hannula

Mirja Toikka
Henrik Saxén

Raimo Vuorinen
Kirsi Mustonen

Matti Kajaste

Korkeakoulujen arviointineuvoston
julkaisuja 2:2014

Tam
pereen teknillisen yliopiston auditointi 2014

 Korkeakoulujen arviointineuvoston julkaisuja 2:2014
Korkeakoulujen arviointineuvosto on toteut-
tanut korkeakoulujen laatujärjestelmien audi-
tointeja vuodesta 2005 lähtien. Auditointien
tarkoituksena on tukea korkeakoulujen laatu-
työtä ja osoittaa suomalaisten korkeakoulujen
laadunhallinnan taso.

Tässä raportissa esitellään Tampereen teknillisen yliopiston audi-
tointiprosessi ja auditoinnin tulokset.

ISBN 978-952-206-245-1 (painettu)
ISBN 978-952-206-246-8 (pdf)
ISSN 1457-3121 Korkeakoulujen arviointineuvosto

finheec@minedu.fi, +358 2953 30072
PL 133 (Meritullinkatu 1), 00171 Helsinki
kka.fi

JULKAISIJA Korkeakoulujen arviointineuvosto

KANSI JA ULKOASU Juha Juvonen

ISBN 978-952-206-245-1 (painettu)
ISBN 978-952-206-246-8 (pdf)
ISSN 1457-3121

PAINATUS Tammerprint Oy, Tampere 2014

Korkeakoulujen arviointineuvosto
finheec@minedu.fi
Puh. +358 2953 30072, fax +358 9 1607 7608
PL 133 (Meritullinkatu 1), 00171 Helsinki
kka.fi

TIIVISTELMÄ

Julkaisija
Korkeakoulujen arviointineuvosto

Julkaisun nimi
Tampereen teknillisen yliopiston auditointi 2014

Tekijät
Maire Mäki, Harri Eskelinen, Otso Hannula, Henrik Saxén, Mirja Toikka, Raimo Vuorinen, Kirsi Mustonen &
Matti Kajaste

Tiivistelmä

Korkeakoulujen arviointineuvosto on toteuttanut Tampereen teknillisen yliopiston auditoinnin ja antanut yli­
opistolle laatuleiman, joka on voimassa kuusi vuotta 25.3.2014 alkaen. Tampereen teknillisen yliopiston laatujär­
jestelmä täyttää korkeakoulujen laadunhallinnalle asetetut kansalliset kriteerit ja vastaa eurooppalaisia korkea­
koulujen laadunhallinnan periaatteita ja suosituksia.

Auditoinnin kohteena oli Tampereen teknillisen yliopiston laatujärjestelmä, jonka yliopisto on kehittänyt omis­
ta lähtökohdistaan ja tavoitteidensa mukaisesti. Yliopiston valitsema vapaavalintainen auditointikohde oli perus­
tutkintokoulutuksen opintojen ohjauksen laadunhallinta. Laatujärjestelmän keskeisinä vahvuuksina pidetään:

1.	 Tampereen teknillinen yliopisto on kehittänyt ja uudistanut laatujärjestelmäänsä sekä laadunhallinnan
menettelytapojaan monipuolisesti myös edellisen (2007) auditoinnin jälkeen.

2.	 Laatujärjestelmä kytkeytyy strategiseen johtamiseen ja toiminnanohjaukseen yliopiston organisaatio­
rakenteen ja johtamisjärjestelmän kaikilla tasoilla. Laadunhallinta on luonteva osa strategista suunnittelua,
johtamista ja toiminnanohjausta.

3.	 Laatujärjestelmän keskeinen vastuunjako sekä tehtäväkohtaiset vastuunjaot ovat selkeät. Laatujärjestelmän
dokumentaatio on kattava ja huolellisesti laadittu. Erityisiä vahvuuksia ovat säännöllisesti toistuvien pro­
sessien selkeät määrittelyt ja opiskelijoita palveleva Personoitu OpiskelijaPortaali POP, joka mahdollistaa
opiskelijoiden kokonaisvaltaisen tiedonsaannin.

Tampereen teknilliselle yliopistolle esitetään muun muassa seuraavia kehittämissuosituksia:

1.	 Tampereen teknillisen yliopiston laatujärjestelmä tuottaa runsaasti erilaista aineistoa. Auditointiryhmä
suosittelee, että eri tavoin kerättyä aineistoa tarkasteltaisiin tietyin väliajoin käytettävyyden ja tarkoituksen­
mukaisuuden näkökulmasta.

2.	 Kehittämistoiminta pohjautuu käytössä olevaan verkostomalliin. Tästä syystä erilaisia kehittämisryh­
miä on paljon. Auditointiryhmä suosittelee, että yliopistossa tehtäisiin kehittämistyön kuormittavuuden
arviointi. Arviointi tulisi kohdentaa henkilöstön kokemuksiin kehittämistyöstä sekä siihen, kuinka paljon
erilaisia resursseja käytetään toiminnan kehittämiseen.

3.	 Laatujärjestelmän tavoitteina olevia toiminnan ennakoinnin ja ennustettavuuden mekanismeja tulisi
edelleen kehittää. Nykyisin ne painottuvat taloudellisten ennusteiden ja riskien arviointiin. Yliopisto toimii
ennakointiverkostoissa ja sitä kautta se voisi hyödyntää monipuolisesti niiden tuottamaa aineistoa. Enna­
kointiprosessin systemaattinen kytkentä osaksi laatutyön PDCA-toimintamallia saattaisi osaltaan tukea
myös laadunhallinnan prosesseja.

Avainsanat
Arviointi, auditointi, laatujärjestelmä, laadunhallinta, laatu, korkeakoulut, yliopisto

SAMMANDRAG

Utgivare
Rådet för utvärdering av högskolorna

Publikation
Tampereen teknillisen yliopiston auditointi 2014 (Auditering av Tammerfors tekniska universitet 2014)

Författare
Maire Mäki, Harri Eskelinen, Otso Hannula, Henrik Saxén, Mirja Toikka, Raimo Vuorinen, Kirsi Mustonen &
Matti Kajaste

Sammandrag

Rådet för utvärdering av högskolorna har utfört en auditering av Tammerfors tekniska universitet och beviljat
universitetet en kvalitetsstämpel som är i kraft i sex år från och med den 25 mars 2014. Tammerfors tekniska
universitets kvalitetssystem uppfyller de nationellt fastställda kriterierna för högskolornas kvalitetshantering,
och systemet motsvarar de europeiska principerna och rekommendationerna om högskolornas kvalitetshante­
ring.

Objektet för auditeringen var Tammerfors tekniska universitets kvalitetssystem, som universitetet har tagit
fram från sina egna utgångspunkter och enligt sina egna mål. Det valfria auditeringsobjekt som universitetet
utsett var kvalitetshantering inom handledning av utbildning som leder till en grundexamen. Enligt auditerings­
gruppen är kvalitetssystemets centrala styrkor:

1.	 Tammerfors tekniska universitet har utvecklat och förnyat sitt kvalitetssystem och sina metoder för kvali­
tetshantering på ett mångsidigt sätt också efter den föregående auditeringen (2007).

2.	 Kvalitetssystemet är förankrat i det strategiska ledandet och verksamhetsstyrningen på alla nivåer i univer­
sitetets organisationsstruktur och ledningssystem. Kvalitetshanteringen är en naturlig del av den strate­
giska planeringen, ledningen och verksamhetsstyrningen.

3.	 Den centrala ansvarsfördelningen och den uppgiftsspecifika ansvarsfördelningen ät tydlig i kvalitetssyste­
met. Kvalitetssystemets dokumentation är omfattande och omsorgsfullt utarbetad. Särskilda styrkor är de
tydliga definitionerna av processer som upprepas regelbundet och den personligt anpassade studieportalen,
Personoitu OpiskelijaPortaali POP, som betjänar studerandena och gör det möjligt för dem att få en över­
gripande tillgång till information.

Bland annat följande rekommendationer framläggs för Tammerfors tekniska universitet:

1.	 Tammerfors tekniska universitets kvalitetssystem producerar stora mängder olika material. Auditerings­
gruppen rekommenderar att material som samlats in på olika sätt med jämna mellanrum granskas med
tanke på användbarheten och ändamålsenligheten.

2.	 Utvecklingsverksamheten grundar sig på den nätverksmodell som är i användning. Detta leder till att det
finns många olika utvecklingsgrupper. Auditeringsgruppen föreslår att man vid universitetet granskar den
belastning som utvecklingsarbetet medför. Granskningen ska se på personalens erfarenheter av utveck­
lingsarbetet samt på hur mycket av olika slags resurser som används för att utveckla verksamheten.

3.	 Prognostiseringen av verksamheten och mekanismerna för förutsebarhet, som är mål för kvalitetssyste­
met, ska fortfarande utvecklas. Nu betonar de ekonomiska prognoser och riskbedömning. Universitetet är
verksamt i prognostiseringsnätverk och kunde på detta sätt mångsidigt nyttja det material som nätverken
producerar. Genom att systematiskt förankra prognostiseringsprocessen som en del av kvalitetsarbetets
PDCA-verksamhetsmodell kan detta för sin del även stöda processer inom kvalitetshanteringen.

Nyckelord
Utvärdering, auditering, kvalitetssystem, kvalitetshantering, kvalitet, högskolor, universitet

ABSTRACT

Published by
The Finnish Higher Education Evaluation Council FINHEEC

Name of publication
Tampereen teknillisen yliopiston auditointi 2014 (Audit of Tampere University of Technology 2014)

Authors
Maire Mäki, Harri Eskelinen, Otso Hannula, Henrik Saxén, Mirja Toikka, Raimo Vuorinen, Kirsi Mustonen &
Matti Kajaste

Abstract

The Finnish Higher Education Evaluation Council has conducted an audit of Tampere University of Technology
and awarded the university with a quality label that will be valid for six years from 25 March 2014. The quality
system of Tampere University of Technology fulfils the national criteria set for the quality management of
higher education institutions, and the system corresponds to the European quality assurance principles and
recommendations for higher education institutions.

The object of the audit was the quality system that Tampere University of Technology has developed based on its
own needs and goals. The freely selected audit target chosen by the university was quality management of study
guidance in Bachelor’s and Master’s degree programmes. As key strengths of the quality system were regarded
the following:

1.	 Tampere University of Technology has developed and updated its quality system and quality management
procedures in a versatile manner, also since the previous audit (in 2007).

2.	 The quality system is linked with strategic and operations management at all levels of the university’s
organisation structure and management system. Quality management is a natural part of strategic planning,
management and operations management.

3.	 The delegation of key responsibilities in the quality system and responsibilities for various tasks is clear.
Quality system documentation is comprehensive and carefully drawn up. Its particular strengths include
clear definitions of regularly repeated processes and the Personoitu OpiskelijaPortaali POP (Personalised
Student Portal), which serves the students and gives them extensive access to information.

Among others, the following recommendations were given to Tampere University of Technology:

1.	 The quality system of Tampere University of Technology produces plentiful information of various types.
The audit team recommends that information collected in different ways be examined at set intervals from
the perspective of its usability and appropriateness.

2.	 Development activities are based on the network model in use. This results in a high number of different
development teams. The audit team recommends that the university carry out a workload assessment of
the development activities. This assessment should target the staff ’s experiences of development work and
the quantities of various resources that are used to develop the activities.

3.	 Further development is needed in the foresight and predictability mechanisms that are one of the quality
system’s aims. The assessment of financial forecasts and risks is currently overemphasised. The university
takes part in foresight networks and would thus have opportunities for diverse exploitation of the data
produced by them. A systematic linkage between the foresight process and the quality work PDCA model
could also contribute to supporting the quality management processes.

Keywords
Evaluation, audit, quality system, quality management, quality, higher education institutions, university

Korkeakoulujen laatujärjestelmien auditointien keskeinen ta­
voite on tukea korkeakouluja niiden kehittäessä laatujärjes­
telmiään vastaamaan eurooppalaisen laadunvarmistuksen pe­
riaatteita1 ja osoittaa, että korkeakoulutuksen laadunhallinta
on Suomessa sekä korkeakoulutasolla että kansallisesti päte­
vää ja johdonmukaista. Kansallisena tavoitteena on myös koo­
ta ja välittää laadunhallinnan hyviä käytänteitä, edistää niiden
leviämistä korkeakoululaitoksessa ja kehittää korkeakoulu­
tusta kokonaisuudessaan. Auditoinnin lähtökohtana on siten
suomalaiseen arviointikäytäntöön vahvaksi perinteeksi muo­
dostunut ja korkeakoulujen autonomiaa tukeva kehittävä ar­
viointi.

Korkeakoulujen arviointineuvosto toteutti vuosina 2005–
2012 kaikkien suomalaisten korkeakoulujen laatujärjestelmien
ensimmäisen auditointikierroksen. Se sijoittui ajankohtaan,
jolloin suomalainen korkeakoululaitos on ollut monien muu­
tosten kohteena. Auditoinnin vaikutuksia on siten ollut toisi­
naan vaikea erottaa muista uudistuksista. Korkeakouluilta saa­
tujen palautteiden ja auditointiraporttien mukaan auditoinnit
ovat kuitenkin selvästi vauhdittaneet laatujärjestelmien sys­
temaattista kehittämistä, tuoneet välineitä korkeakoulujen si­
säiseen johtamiseen ja ohjanneet korkeakouluja monin tavoin
kehittämään toimintojaan kokonaisuutena. Ne ovat myös li­
sänneet ja syventäneet laatua koskevaa keskustelua sekä kor­
keakoulujen ja niiden sidosryhmien välistä vuorovaikutusta.
Tämä on tärkeää, koska systemaattisen arvioinnin merkitys on
korkeakoulutuksessa myös kansainvälisesti yhä keskeisempi.

Vuonna 2012 käynnistyi auditointien toinen kierros. Sitä
varten mallia kehitettiin edelleen korkeakouluilta ja muilta
sidosryhmiltä saadun palautteen ja Korkeakoulujen arvioin­
tineuvoston analyysien pohjalta. Itsearviointi painottuu nyt
aiempaa enemmän, ja aineiston kokoaminen on muutenkin
selkeämmin ohjeistettu. Tämän toivotaan lisäävän auditoinnin
luotettavuutta ja helpottavan sekä korkeakoulujen että audi­
tointiryhmien työskentelyä.

Esipuhe

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)

Laatujärjestelmien auditointi lähti jo ensimmäisellä kier­
roksella kunkin korkeakoulun omasta strategiasta. Korkea­
koulu päätti itse tavoitteitaan palvelevasta laatujärjestelmästä
ja auditoinnissa arvioitiin sen tarkoituksenmukaisuus: katta­
vuus, toimivuus ja vaikuttavuus. Toisella kierroksella tätä vah­
vistetaan valinnaisella auditointikohteella. Korkeakoulu va­
litsee strategiansa tai profiloitumisensa kannalta keskeisen
toiminnon, jonka laadunhallintaa se haluaa erityisesti kehittää.
Valinnaista kohdetta ei oteta huomioon arvioitaessa auditoin­
nin läpäisyä, mutta se mainitaan laatuleimaan liittyvässä todis­
tuksessa.

Toisen kierroksen auditoinneissa pureudutaan myös aiem­
paa syvällisemmin tutkintotavoitteisen koulutuksen laadun­
hallintaan. Näyttöinä toimivat koulutusohjelmat ja vastaavat
tutkintoon johtavat kokonaisuudet, joista osan valitsee korkea­
koulu itse oman strategiansa tai profiloitumisensa kannalta,
osan valitsee auditointiryhmä.

Tampereen teknillisen yliopiston auditointi on toinen yli­
opistosektorilla toteutettu toisen kierroksen auditointi Suo­
messa. Se tuo siten osaltaan myös hyödyllistä lisätietoa mallin
toimivuudesta. Korkeakoulujen arviointineuvoston puolesta
esitän parhaimmat kiitokset Tampereen teknilliselle yliopis­
tolle osallistumisesta auditointiin. Kiitokset myös auditointi­
ryhmän jäsenille asiantuntevasta ja sitoutuneesta työstä.

Riitta Pyykkö, professori
Korkeakoulujen arviointineuvoston puheenjohtaja

Tiivistelmä – Sammandrag – Abstract
Esipuhe

1	 Auditoinnin kohteet ja toteutus	 11
1.1	 Auditoinnin kohteet	 11
1.2	 Auditoinnin toteutus	 12

2	 Tampereen teknillisen yliopiston organisaatio	 14

3	 Yliopiston laatupolitiikka	 16
3.1	 Laatujärjestelmän tavoitteet	 16
3.2	 Laatujärjestelmän vastuunjako	 19
3.3	 Laatujärjestelmän dokumentaatio ja viestivyys	 21

4	 Strateginen johtaminen ja toiminnanohjaus	 24
4.1	 Laatujärjestelmän kytkeytyminen strategiseen

johtamiseen ja toiminnanohjaukseen	 24
4.2	 Laatujärjestelmän toimivuus organisaation eri tasoilla	 27

5	 Laatujärjestelmän kehittäminen	 29
5.1	 Laatujärjestelmän kehittämismenettelyt	 30
5.2	 Laatujärjestelmän kehitysvaiheet	 32

6	 Yliopiston perustehtävien laadunhallinta	 37
6.1	 Tutkintotavoitteinen koulutus	 37
6.2	 Tutkintotavoitteisen koulutuksen näytöt	 52
6.2.1	 Tieto- ja sähkötekniikan kandidaatin tutkinto-ohjelma ja

sähkötekniikan diplomi-insinöörin tutkinto	 52
6.2.2	 Teknisten tieteiden tohtoriohjelma	 58
6.2.3	 Arkkitehtuurin tutkinto-ohjelma	 61
6.3	 Tutkimus-, kehitys- ja innovaatiotoiminta sekä 	 64

taiteellinen toiminta
6.4	 Yhteiskunnallinen vaikuttavuus ja aluekehitystyö	 72

7	 Perustutkintokoulutuksen opintojen ohjauksen
	 laadunhallinta	 80

Sisällys

8	 Laatujärjestelmän kokonaisuus	 91

9	 Johtopäätökset	 99
9.1	 Laatujärjestelmän vahvuudet ja hyvät käytänteet	 99
9.2	 Kehittämissuositukset	 102
9.3	 Auditointiryhmän kokonaisarvio	 104
9.4	 Korkeakoulujen arviointineuvoston päätös	 104

Liitteet
1:	 Auditoinnissa käytetävät kriteetit	 105
2:	 Auditoinnin vaiheet ja aikataulu	 110
3:	 Auditointivierailun ohjelma	 111

11

1
Auditoinnin kohteet

ja toteutus

1.1 Auditoinnin kohteet

Auditoinnin kohteena on Tampereen teknillisen yliopiston
(TTY2) laatujärjestelmä. Yliopisto on kehittänyt järjestelmän
omista lähtökohdistaan omia tavoitteitaan toteuttaen. Audi­
toinnissa ei oteta kantaa yliopiston päämääriin eikä toiminnan
sisältöön tai tuloksiin sinänsä. Auditointi kohdistuu niihin me­
nettelytapoihin ja prosesseihin, joilla yliopisto ohjaa ja kehittää
toimintansa laatua, ja se toteutetaan kehittävän arvioinnin pe­
riaatteen mukaisesti.

Auditoinnissa arvioidaan, täyttääkö yliopiston laatujärjes­
telmä liitteessä 1 esitellyt Korkeakoulujen arviointineuvoston
vahvistamat kansalliset kriteerit ja vastaako se näin ollen eu­
rooppalaisia korkeakoulujen laadunhallinnan periaatteita ja
suosituksia. Arvioinnissa selvitetään, miten hyvin laatujärjes­
telmä vastaa strategisen johtamisen ja toiminnan ohjauksen
tarpeisiin sekä sitä, miten kattavaa ja vaikuttavaa yliopiston pe­
rustehtävien laadunhallinta on. Lisäksi tarkastellaan yliopis­
ton laatupolitiikkaa, laatujärjestelmän kehittämistä ja sitä, mi­
ten hyvin toimivan ja dynaamisen kokonaisuuden järjestelmä
muodostaa.

Tampereen teknillinen yliopisto valitsi tutkintotavoit­
teisen koulutuksen näytöiksi tieto- ja sähkötekniikan kan­
didaatin tutkinto-ohjelman ja sähkötekniikan diplomi-insi­
nöörin tutkinnon sekä teknisten tieteiden tohtoriohjelman.
Auditointiryhmä valitsi kolmanneksi näytöksi arkkitehtuu­
rin tutkinto-ohjelman. Yliopisto valitsi valinnaiseksi auditoin­

2	Tampereen teknillinen yliopisto käyttää nimestään kirjainlyhennettä TTY.
Tätä lyhennettä käytetään myös tässä raportissa.

12

tikohteeksi Perustutkintokoulutuksen opintojen ohjauksen
laadunhallinnan.

Tampereen teknillisen yliopiston auditointikohteet olivat:
1	 Yliopiston laatupolitiikka
2.	 Strateginen johtaminen ja toiminnanohjaus
3.	 Laatujärjestelmän kehittäminen
4.	 Yliopiston perustehtävien laadunhallinta
	 a.	 Tutkintotavoitteinen koulutus
	 b.	 Tutkimus-, kehitys- ja innovaatiotoiminta sekä

	 taiteellinen toiminta
	 c.	 Yhteiskunnallinen vaikuttavuus ja aluekehitystyö3

	 d.	 Valinnainen auditointikohde: Perustutkintokoulu-
	 tuksen opintojen ohjauksen laadunhallinta

5.	 Tutkintotavoitteisen koulutuksen näytöt
	 a.	 Tieto- ja sähkötekniikan kandidaatin tutkinto-

	 ohjelma ja sähkötekniikan diplomi-insinöörin tutkinto
	 b.	 Teknisten tieteiden tohtoriohjelma
	 c.	 Arkkitehtuurin tutkinto-ohjelma
6.	 Laatujärjestelmän kokonaisuus.

Auditoinnissa käytetään kriteeristöä, joka on skaalattu neljä eri
laadunhallinnan kehitysvaihetta sisältävälle asteikolle. Kehi­
tysvaiheet ovat puuttuva, alkava, kehittyvä ja edistynyt. Kritee­
ristö sisältää kehitysvaiheiden luonnehdinnat auditointikoh­
teittain. Jokaisen auditointikohteen kehitysvaihe määritellään
erikseen. Valinnaisen auditointikohteen kehitysvaihetta ei ote­
ta huomioon auditoinnin läpäisyä arvioitaessa.

1.2 Auditoinnin toteutus

Auditointi perustuu TTY:n toimittamaan aineistoon, itse­
arviointiraporttiin, pyydettyyn lisäaineistoon sekä auditoin­
tiryhmän vierailuun yliopistossa 5.–7.11.2013. Auditointi­
ryhmällä oli myös pääsy yliopiston laadunhallinnan kannalta
keskeisiin sähköisiin aineistoihin ja järjestelmiin. Sähköisen
Total-toiminnanohjausjärjestelmän esittely oli liitetty audi­
tointivierailun ohjelmaan. Auditointiprosessin keskeiset vai­
heet ja aikataulu on kuvattu raportin liitteessä 2.

Yliopisto valitsi, että auditoinnin toteuttaa kansallinen au­
ditointiryhmä suomen kielellä. Ennen auditointiryhmän ni­

3	Sisältäen myös yhteiskuntavastuun, täydennyskoulutuksen, avoimen yli-
opisto-opetuksen ja maksupalvelukoulutuksen.

13

meämistä yliopistolla oli mahdollisuus kommentoida ryhmän
kokoonpanoa erityisesti mahdollisesta esteellisyysnäkökul­
masta.

Auditointiryhmässä toimivat:
Johtaja Maire Mäki, Pohjois-Pohjanmaan TE-

toimisto (puheenjohtaja)
Tutkijaopettaja Harri Eskelinen, Lappeenrannan

teknillinen yliopisto (varapuheenjohtaja)
Tekniikan kandidaatti Otso Hannula, Aalto-yliopisto
Professori Henrik Saxén, Åbo Akademi
Vararehtori Mirja Toikka, Kymenlaakson

ammattikorkeakoulu
Projektipäällikkö Raimo Vuorinen, Jyväskylän yliopisto.

Auditoinnin projektipäällikkönä ja sihteerinä toimi erikois­
suunnittelija Kirsi Mustonen ja auditointiryhmän toisena sih­
teerinä erikoissuunnittelija Matti Kajaste Korkeakoulujen ar­
viointineuvostosta.

Auditointivierailu toteutettiin kolmipäiväisenä. Vierailun
avulla auditointiryhmä todensi ja täydensi auditointiaineiston
perusteella tekemiään havaintoja yliopiston laatujärjestelmäs­
tä. Vierailun ohjelma on raportin liitteenä 3.

Auditointiryhmä laati auditoinnin aikana kertyneen ai­
neiston ja siitä tehdyn analyysin pohjalta tämän raportin. Ryh­
mä laati raportin yhdessä siten, että kaikkien ryhmän jäsenten
asiantuntemusta hyödynnettiin. Tampereen teknillisellä yli­
opistolla oli mahdollisuus tarkistaa raportti asiatietojen osalta
ennen raportin julkaisemista.

14

2
Tampereen teknillisen
yliopiston organisaatio

Tampereen teknillinen yliopisto on toinen säätiömuodon va­
linneista suomalaisista yliopistoista. TTY-säätiön säädekirja al­
lekirjoitettiin 9.2.2009. Yliopiston säätiömuotoinen toiminta
käynnistyi 1.1.2010, jolloin uusi yliopistolaki astui voimaan.

Yliopisto jakautuu neljään tiedekuntaan: luonnontietei­
den tiedekunta, teknisten tieteiden tiedekunta, tieto- ja sähkö­
tekniikan tiedekunta sekä tuotantotalouden ja rakentamisen
tiedekunta. Opetus- ja tutkimustoiminnan toteutuksesta vas­
taavat tiedekuntiin kuuluvat laitokset. Yliopistopalvelut-yksik­
kö (YLPA) tuottaa rehtorin, tiedekuntien ja laitosten tarvitse­
mat tukipalvelut, vastaa yliopiston toimintaedellytyksistä sekä
yleisten asioiden valmistelusta ja toimeenpanosta. Suurin osa
yliopiston toiminnoista on Tampereella. Yliopistolla on yksiköt
myös Porissa ja Seinäjoella. Tampereen teknillisen yliopiston
organisaatiokaavio on esitetty kuviossa 1.

Vuonna 2013 yliopistossa työskenteli 1 860 työntekijää ja
lähes 10 000 opiskelijaa. Tarkemmat opiskelija- ja henkilöstö­
määrät on esitelty taulukossa 1.

15

Taulukko 1. Tampereen teknillisen yliopiston opiskelijamäärät, tutkinnon suorittaneiden määrät ja
henkilöstömäärät vuosina 2011–2013

	 2011	 2012	 2013

Opiskelijat	 10 470	 10 389	 9 911
perusopiskelijat	 8 851	 8 789	 8 517
* joista läsnäolevia	 7 487	 7 425	 7 300
jatko-opiskelijat yhteensä	 1 619	 1 600	 1 394
Tutkinnon suorittaneet	 1 328	 1 509	 1 550
Tekniikan kandidaatit	 682	 712	 662
Diplomi-insinöörit/arkkitehdit (DI/A)	 564	 698	 788
Lisensiaatit	 7	 9	 6
Tohtorit	 75	 90	 94
Henkilöstö (htv)	 1 911	 1 904	 1 860

Kuvio 1. Tampereen teknillisen yliopiston organisaatiokaavio

16

3
Yliopiston laatupolitiikka

Tampereen teknillisen yliopiston laatupolitiikan ja
laatujärjestelmän tavoitteet ovat selkeästi määriteltyjä, ja
yliopistoyhteisön jäsenillä on ollut mahdollisuus osallistua
tavoitteiden asettamiseen. Laatujärjestelmän yhtenä tavoitteena
olevan toiminnan ennustettavuuden menettelytapoja tulisi
kuitenkin edelleen systematisoida. Laatujärjestelmän keskeinen
vastuunjako sekä tehtäväkohtaiset vastuunjaot ovat toimivia.
Vastuuhenkilöt ovat sitoutuneita tehtäviinsä ja heillä on
siihen riittävää osaamista. Opiskelijoiden vastuut kuvataan
perustutkintokoulutuksen kuvauksissa, mutta heidän vastuutaan
koko laatujärjestelmässä olisi mahdollista edelleen korostaa.
Tämä vahvistaisi opiskelijoiden asemaa laatujärjestelmässä
ja toisi entistä näkyvämmällä tavalla opiskelijat esille osana
yliopistoyhteisöä ja sen laatukulttuuria. Laatujärjestelmän
ja sen tuottaman tiedon dokumentaatio on pääosin selkeää
ja tarkoituksenmukaista. Dokumentoinnissa otetaan hyvin
huomioon opiskelijoiden ja henkilöstön erilaiset tiedontarpeet,
ja järjestelmän tuottamasta tiedosta viestitään yliopiston
sisällä suunnitelmallisesti. Sen sijaan ulkoisten sidosryhmien
ja kansainvälisten kumppaneiden tiedonsaantia yhteistyön
kannalta merkittävistä asioista tulisi edelleen kehittää.

Yliopiston laatupolitiikka on kehittyvässä vaiheessa.

3.1 Laatujärjestelmän tavoitteet

Tampereen teknillisen yliopiston laatupolitiikan tavoitteena
on, että yliopisto on Suomen korkeatasoisin ja kansainvälisin
tekniikan opiskelu- ja tiedeyhteisö, jonka toiminta edistää ih­
miskunnan hyvinvointia ja kestävää kehitystä. Laatupolitiikan
tavoite on samalla yliopiston strategian mukainen visio.

Laatupolitiikan tavoite on
samalla yliopiston stra-
tegian mukainen visio.

17

Yliopiston tavoitteet esitetään strategiassa ja sitä tukevissa
toimenpiteissä. Toiminta- ja talousohjauksen prosessien yhtey­
dessä määritellään strategian mukaiset tavoitteet, joihin sisäl­
tyvät myös opetus- ja kulttuuriministeriön kanssa sovitut sopi­
muskauden tavoitteet. Lisäksi osana toiminta- ja talousohjausta
määritellään yliopiston vuosittaiset operatiiviset tavoitteet.

Auditointiaineiston ja haastattelujen perusteella voidaan
todeta, että yliopiston laatujärjestelmä perustuu kuviossa 2 esi­
tettyyn jatkuvan parantamisen (suunnittele, toteuta, arvioi,
kehitä) toimintamalliin eli PDCA-ympyrään.4 Tämä toiminta­
ideologia on johtamisjärjestelmän ja sen keskeisten element­
tien eli toiminnan ja talouden ohjauksen perusta. Sen avulla
pyritään saavuttamaan strategiset ja toiminnalliset tavoitteet.
Tähän toimintaideologiaan kytkeytyvät laatujärjestelmän ta­
voitteet, joita ovat yhdenmukaiset toimintatavat, toiminnan en-
nustettavuus sekä yliopiston tavoitteiden mukaisen toiminnan ja
tulosten tukeminen ja varmistaminen.

Laatujärjestelmä on laatukäsikirjan mukaan osa yliopiston
käytännön johtamisjärjestelmää, mikä todentui myös haastat­
teluissa. Laatujärjestelmän tavoitteiden asettaminen on yli­
opistossa ollut eri osapuolia osallistava.

Kuvio 2. Tampereen teknillisen yliopiston laatujärjestelmä

4	Auditointiryhmä käyttää tässä raportissa käsitteitä PDCA-toimintamalli ja
PDCA-ympyrä.

Yliopiston laatujärjes-
telmä perustuu jatkuvan pa-

rantamisen toimintamal-
liin eli PDCA-ympyrään.

18

Haastattelujen ja dokumentaation perusteella järjestelmän
tavoitteista parhaiten käytännön työssä toteutuvat yhdenmu­
kaiset toimintatavat sekä yliopiston tavoitteiden mukaisen toi­
minnan ja tulosten tukeminen ja varmistaminen. Sen sijaan
toiminnan ennustettavuus kohdentuu ensisijaisesti talouden ja
siihen kytkeytyvien rahoitusmallin indikaattoreiden seuraami­
seen ja tulosten ennustamiseen.

Laatukäsikirjassa kuvataan yliopiston yhdenmukaiset toi-
mintatavat sekä luetellaan niitä täydentävä muu yhteinen
laatudokumentaatio kuten säännöt, ohjeet ja toimenpidesuun­
nitelmat. Itsearviointiraportissa ja muussa dokumentaatios­
sa kuvataan yksityiskohtaisemmin toimintatapoja, joista hy­
vänä esimerkkinä mainittakoon opintojen ohjausta koskevat
menettelytapaohjeet yliopistossa koko opintopolun ajan. Yh­
denmukaisten toimintatapojen kehittämistä edesauttaa se,
että yhteiset ohjeet ja säännöt laaditaan keskitetysti yliopisto­
palveluiden koordinoimana. Yliopistopalvelut (YLPA) koostuu
kymmenestä tukipalveluyksiköstä. Laatukäsikirjan mukaan
YLPA tuottaa rehtorin, tiedekuntien ja laitosten tarvitsemat
tukipalvelut ja vastaa yliopiston toimintaedellytyksistä sekä
yleisten asioiden valmistelusta ja täytäntöönpanosta. Tukipal­
veluyksiköt tekevät vuosittain asiakastyytyväisyyskyselyt, ja
toimintaa kehitetään saadun palautteen perusteella. Huomion
arvoista on, että tukipalveluyksiköillä on omat neuvottelukun­
tansa, joissa on yliopiston omaa henkilöstöä sekä osittain myös
ulkoisten sidosryhmien edustajia. YLPA koordinoi myös tiede­
kuntakohtaisia tukipalveluita yhdenmukaisten toimintatapo­
jen ylläpitämiseksi ja kehittämiseksi.

Toiminnanohjausprosessin vuosikellossa toiminnan en-
nustettavuus näyttäytyy talousennusteena (talousennusteen
päivitys tammikuussa, toukokuussa ja syyskuussa). Muutoin
laatujärjestelmässä ei systemaattisesti tuoda esille toiminnan
ennustamisen mekanismeja. Itsearviointiraportissa todetaan,
että seurattavat tiedot on pyritty määrittelemään niin, että nii­
den avulla pystytään ennakoimaan toiminnan laadun muutok­
sia. Haastateltavat käyttivät tulevaisuuden analysoinnista sekä
ennustamisen että ennakoinnin käsitteitä. Auditointiryhmä
suosittelee, että yliopistossa tehdään laatujärjestelmän tavoit­
teena olevan toiminnan ennustettavuuden määrittely ja me­
nettelytavat selkeämmin näkyviksi. Näin ne palvelevat entistä
paremmin myös tulostavoitteiden saavuttamista.

Yliopiston strategiassa ennustettavuus yliopiston vaikut­
tavuusalueella näkyy tulevien tutkimusalueiden ennakointina
yhdessä elinkeinoelämän kanssa. Hyvänä esimerkkinä ennus­
tamisesta ja ennakoinnista tuli haastattelussa esille Täyden­

Laatujärjestelmän tavoitteena
olevan toiminnan ennustettavuu-
den määrittelyä tulisi selkiyttää
ja mekanismeja monipuolistaa.

19

nyskoulutuskeskus Edutechin harjoittama ulkoisten sidosryh­
mien kanssa tehtävä koulutustarpeiden ennakointityö. Tätä
tietoa ei haastattelujen perusteella kuitenkaan ole laajemmin
yliopistossa hyödynnetty. Esimerkiksi neuvottelukuntatyössä
olisi hyvä mahdollisuus toteuttaa ja syventää myös tulevaisuu­
den ennakointia.

Yliopiston tavoitteiden mukaisen toiminnan ja tulosten tu-
keminen ja varmistaminen on keskeinen osa toiminta- ja tu­
losohjausprosessia. Tätä laatujärjestelmän tavoitetta tukevat
mm. käytössä oleva tulospistejärjestelmä ja tulospalkkaus, jot­
ka edesauttavat strategisten tavoitteiden toimeenpanoa yksi­
köissä. Tavoitteet viedään henkilötasolle tavoitekeskustelujen
avulla, joissa itsearvioinnin ja haastattelujen perusteella on vie­
lä jonkin verran vaihtelua eri yksiköiden välillä. Tulospalkkiota
maksetaan saavutettujen tavoitteiden mukaisesti. Auditointi­
ryhmä kannustaa yliopistoa edelleen systematisoimaan tavoi­
tekeskusteluprosessia.

3.2 Laatujärjestelmän vastuunjako

Laatujärjestelmän keskeinen vastuunjako yliopiston tasolla ku­
vataan sekä laatukäsikirjassa että itsearviointiraportissa. Laatu­
järjestelmän keskeiset vastuut on määritelty yliopiston säätiön
hallitukselle, rehtorille, vararehtoreille, hallintojohtajalle, ul­
koisista yhteisöistä ja kumppanuuksista vastaavalle johtajalle,
laatupäällikölle, konsistorille, tieteelliselle neuvostolle, opetus­
neuvostolle ja johtoryhmälle. Näiden lisäksi laatujärjestelmäs­
tä kantavat vastuun tiedekuntien osalta dekaanit ja laitosten
osalta laitosjohtajat. He raportoivat vastuualueensa tuloksista
yliopiston johdolle. Vastuuhenkilöiden ja -ryhmien tehtäviä on
edelleen täsmennetty johtosäännössä ja rehtorin ohjeissa. Pää­
töksentekoprosesseissa pyritään varmistamaan, että keskeis­
ten osapuolten näkökulmat otetaan huomioon.

Hallintojohtajan johtama Yliopistopalvelut-yksikkö tuot­
taa rehtorin, tiedekuntien ja laitosten tarvitsemat tukipalvelut.
Hallintojohtaja vastaa näiden tukipalveluiden laadusta. Lisäksi
yliopistossa on tukipalvelutarpeita, joita ei tuoteta keskitetys­
ti. Tiedekunta vastaa tiedekunnan ja laitosten omista tukipal­
veluista, kuten talousryhmän ja toimistosihteerin palveluista.
Samaa tehtävää tiedekuntien eri yksiköissä hoitavat henkilöt
ovat myös verkostoituneet matriisimaisesti. YLPA koordinoi
tätä verkostoa. Tiedekunnan ja laitosten tukipalveluiden orga­
nisaatio on selkeästi kuvattu laatukäsikirjassa.

Laatukäsikirjassa kuvattu
laatujärjestelmän keskeinen

vastuunjako sekä tehtäväkoh-
taiset vastuunjaot ovat selkeät.

20

Vastuut on laatukäsikirjassa kuvattu yksityiskohtaisesti
myös yliopiston perustehtävien osalta. Tieteellisen tutkimuk­
sen vastuukuvausten ohella on täsmennetty tutkimuksen tuki­
palveluiden vastuut. Perustutkintokoulutuksen vastuut kuva­
taan yliopiston, tiedekuntien ja laitosten tasolla. Tiedekuntien
tasolla kuvataan myös opiskelijoiden vastuut laadunvarmistuk­
sessa. Lisäksi kuvataan jatko-opiskelijoiden vastuut osana jat­
kotutkintokoulutuksen laatujärjestelmää. Aluekehityksen ja
elinikäisen oppimisen näkökulmasta löytyy vastuumäärittely­
jä täydennyskoulutusta, avointa yliopistoa ja alumnitoimintaa
kuvaavassa dokumentaatiossa sekä yliopistokeskusten ja muun
etätoiminnan kuvauksissa.

Laatujärjestelmän ’keskeinen vastuunjako yliopiston ta­
solla’ -kuvauksessa ei konkreettisesti tuoda esille opiskelijoi­
den ja opiskelijakunnan asemaa ja vastuuta laatujärjestelmäs­
sä. Haastatteluissa sen sijaan korostui opiskelijoiden keskeinen
asema yliopistoyhteisössä ja laadunhallinnan kokonaisuudes­
sa. Opiskelijoilla on luonnollisesti vastuu omasta oppimises­
taan sekä opetukseen ja oppimiseen liittyvän palautteen an­
tamisesta PDCA-toimintamallin mukaisesti. Tämä tulee esille
perustutkintokoulutuksen arviointi- ja kehittämisjärjestel­
män kuvauksessa. Yliopistossa on pyrkimys siihen, että kaik­
ki opiskelijat sitoutuvat antamaan palautetta Kaiku-palautejär­
jestelmän kautta. Yliopiston ylioppilaskunnan (TTYY) vastuu
kuvataan laatukäsikirjassa. Auditointiryhmä suosittelee, että
opiskelijoiden ja opiskelijakunnan asema, vastuut ja tehtävät
konkretisoidaan entistä selkeämmin ja kuvataan laatujärjestel­
mässä.

Vastuunjaossa yliopisto korostaa myös sisäistä verkos­
tomaista yhteistyömallia. Verkostomainen toimintatapa on
avattu laatukäsikirjassa, ja sen luonne tuli hyvin esille myös
haastatteluissa. Toimintamallin avulla yliopisto levittää hyviä
käytänteitä sekä uusia laadunhallinnan menettelyjä kuten oh­
jeistuksia. Yhteistyöfoorumeilla keskustellaan tulevista muu­
toksista ja kehitetään toimintatapoja. Hyvä käytänne on kaksi
kertaa vuodessa yliopiston ulkopuolella toteutettava, kaksipäi­
väinen johdon seminaari (haastatteluissa nimellä johdon foo­
rumi), jossa rehtorin johdolla keskustellaan mm. tavoitteista,
niiden saavuttamisesta sekä toiminnan kehittämisestä.

Verkostomaisella yhteistyömallilla pyritään varmistamaan
kaikkien henkilöstöryhmien, opiskelijoiden sekä sidosryhmien
osallistuminen toiminnan kehittämiseen PDCA-toimintamal­
lin mukaisesti. Henkilöstön ja opiskelijoiden kokemukset ver­
kostomaisesta yhteistyömallista olivat hyviä, ja menettely vah­
vistaa myös laatujärjestelmän viestivyyttä. Auditointiryhmä

Hyvä käytänne:
Johdon foorumi

Verkostomaisella yhteistyömallilla
varmistetaan kaikkien henkilös-
töryhmien, opiskelijoiden sekä
sidosryhmien osallistuminen
toiminnan kehittämiseen PDCA-
toimintamallin mukaisesti.

21

kannustaa jatkamaan hyväksi koettua toimintamallia niin, että
otetaan huomioon eri yhteistyöfoorumeihin osallistumisen
vaatima ajankäyttö.

Yliopistolla on näyttöä laatujärjestelmän vaikuttavuudesta
koskien asioiden valmistelu- ja päätösprosesseja. Toimielinten
toimintaa on kehitetty itsearviointien perusteella. Yliopiston
itsearvioinnissa todetaan, että eri toimielinten jäsenten sitou­
tuneisuudessa on vaihtelua.

Mielenkiintoisena avauksena yliopistossa mainittakoon
uusi kumppanuusmallien kehittäminen. Vuoden 2013 alusta
yliopistolle on palkattu yhteisöistä ja kumppanuuksista vas­
taava johtaja, jonka odotetaan tuovan yhtenäisyyttä yhteiskun­
nalliseen vuorovaikutukseen ja kehittävän yhteisiä toiminta­
malleja sidosryhmien kanssa työskentelyyn. (katso luku 6.4)

Ulkoiset sidosryhmät osallistuvat laadunhallintaan erityi­
sesti yliopiston säätiön toiminnassa sekä korkeakouluille tyy­
pilliseen tapaan toimimalla yksiköiden neuvottelukunnissa
sekä hankkeiden suunnittelu- ja ohjausryhmissä.

3.3 Laatujärjestelmän
dokumentaatio ja viestivyys

Laatujärjestelmän kokonaisuus kuvataan päivitetyssä Laatukä­
sikirja 2013:ssa. Käsikirjassa esitetään kaikkia yksiköitä velvoit­
tavat laadunhallinnan elementit. Laatukäsikirjan versiohisto­
ria alkaa vuodesta 2006. Versiohistoriasta voidaan todeta, että
keskeisin laatukäsikirjan kehittämistyö on tehty aikajänteellä
marraskuu 2012 – heinäkuu 2013.

Laatukäsikirjan viestivyyttä lisää se, että kunkin luvun lo­
pussa on selkeä yhteenveto asiaa syventävistä laatudokumen­
teista. Käsikirjassa on selkeästi kuvattu kutakin laadunhallin­
nan osa-aluetta täydentävä laatudokumentaatio kuten säännöt,
ohjeet, toimenpidesuunnitelmat, käsikirjat ja tietojärjestelmät.
Lisäksi käsikirjassa on kuvattu mm. intranetin Tutkaan sisälty­
vät, asiakirjoihin johtavat polut sekä opiskelijoita koskevat int­
ranetin ohjeistukset (POP eli Personoitu OpiskelijaPortaali).
Opiskelijat pääsevät POPin ohella myös Tutkaan. Laatukäsikir­
ja toimii haastattelujen perusteella hyvänä tietolähteenä, johon
tarvittaessa opetuksen suunnittelun työkaluna toimiva ROCK-
tietojärjestelmä voi tukeutua.

Haastatteluiden perusteella opiskelijat ovat varsin tyyty­
väisiä POPissa olevaan dokumentaatioon, mikä näyttäytyy laa­
tujärjestelmän vahvuutena. Uusista toimintaohjeista viestitään
”POP-uutisina”. Yhteisen laatudokumentaation lisäksi eri yk­

Laatujärjestelmän dokumen-
taatio on kattava ja huolellises-
ti laadittu. Erityisiä vahvuuksia

ovat säännöllisesti toistuvien
prosessien selkeät määrittelyt.

Laatujärjestelmän vahvuus
on myös Personoitu Opiskeli-
jaPortaali POP, joka mahdol-

listaa opiskelijoiden kokonais-
valtaisen tiedonsaannin.

22

siköillä on omia erityispiirteitä esille tuovia laatu- ja toiminta­
käsikirjoja sekä muita laadunhallinnan menettelyjä, joita kuva­
taan tarkemmin myöhemmissä luvuissa.

Laatukäsikirjan ja siihen integroituvan dokumentaation
ohella keskeinen, koko yliopistoa koskeva dokumentti on Tek-
niikkaa ihmisen ja ympäristön hyväksi. Tampereen teknillisen
yliopiston strategia 2013–2016. Lähes kaikissa haastatteluis­
sa viitattiin yliopiston strategiaan ja sen mukaiseen toimin­
taan, mikä on hyvä osoitus henkilöstön sitoutumisesta strate­
giaan. Käytännön tasolla strategia konkretisoituu selkeimmin
toiminta- ja taloussuunnitteluprosessin (TTS) yhteydessä ja
Total-toiminnanohjausjärjestelmän kautta tuotettuna yhden­
mukaisena dokumentaationa.

Laitoskäsikirjassa on ohjeistuksia ja menettelytapoja ope­
ratiivisille yksiköille. Intranetistä (Tutka) löytyvät keskeiset
prosessikuvaukset. Sieltä löytyvät myös yliopiston säätiön hal­
lituksen, konsistorin, tieteellisen neuvoston, opetusneuvoston
sekä tiedekuntaneuvostojen kokousten pöytäkirjat. Sisäistä tie­
donkulkua ja viestivyyttä edesautetaan myös uutisilla Tutkas­
sa. Uutisissa tuodaan esille toimielimissä tehtyjä päätöksiä ja
linjauksia. Yhtenäistä asianhallintaa edesauttaa Tweb-asianhal­
lintajärjestelmä. Opetuksen suunnittelun työkaluna on ROCK-
tietojärjestelmä.

Yliopiston www-sivut palvelevat ulkoisten sidosryhmien
tiedontarpeita ja viestimistä. Sidosryhmähaastattelussa tuli
esille, että TTY:n tulisi kohdentaa enemmän voimavaroja yli­
opiston ”markkinointiin”, jotta positiivinen julkisuuskuva
edelleen kehittyisi. Auditointiryhmä suosittelee, että yliopis­
tossa kehitetään myös menettelytapoja, joilla varmistetaan
kansainvälisten kumppaneiden tiedon saanti yhteistyön kan­
nalta tärkeistä asioista. Näin tehostettaisiin edelleen yliopiston
strategiaan ja visioon sisältyvän kansainvälisyyden kehittymis­
tä sekä systemaattista viestimistä järjestelmän tuottamasta tie­
dosta.

Verkostomaisella toimintatavalla on myös haluttu paran­
taa sisäistä tiedonkulkua. Haastattelujen perusteella toimin­
tatapa on tuonut haluttua lisäarvoa eri henkilöstöryhmille ja
opiskelijoille. Kokouksissa esittelijöinä toimivat henkilöt vas­
taavat siitä, että tieto välittyy eri henkilöstöryhmistä koostu­
ville verkostoille. Eri verkostoja puolestaan koordinoi YLPAn
edustaja, jonka tehtävänä on varmistaa, että tieto kulkee YL­
PAn, tiedekuntien ja laitosten välillä.

Ylioppilaskunta vastaa opiskelijoiden edunvalvonnasta,
edesauttaa opiskelijoiden vaikuttamismahdollisuuksia ja edis­
tää näin ollen tiedonkulkua ja viestintää yliopiston ja opis­

Verkostomainen toimintamalli
mahdollistaa laajan osallistumi-
sen toiminnan kehittämiseen ja
vahvistaa samalla sitoutumista
asetettuihin tavoitteisiin.

23

kelijayhteisön välillä. Ylioppilaskunnan alaisuudessa toimii
kymmeniä alayhdistyksiä. Haastatteluissa tuli esille, että vuo­
rovaikutus ja tiedonkulku yliopiston johdon ja ylioppilaskun­
nan välillä on toimivaa ja avointa. ”Hervannan henki” tuli esille
erityisesti opiskelijakulttuurissa ja toimivassa vuorovaikutuk­
sessa.

Auditointiryhmän havaintona oli, että yliopistossa tuote­
taan varsin paljon laatujärjestelmään liittyvää tietoa ja raport­
teja, mikä mahdollisesti aiheuttaa laatujärjestelmään kuormit­
tavuutta. Yleisen raportoinnin tehostamiseksi yliopistossa on
vuonna 2013 toiminut raportointityöryhmä, joka on tehnyt
ehdotuksia raportoinnin kehittämiseksi. Auditointiryhmän
havaintojen mukaan henkilöstön odotukset raportointityöryh­
män toimintaan ja tuloksiin ovat myös suuret.

Yliopiston laatupolitiikan sisällöt kuvataan laatukäsikirjas­
sa. Auditointiryhmä suosittelee, että yliopiston laatupolitiikka
kiteytettäisiin, jolloin laatujärjestelmän peruselementit olisivat
entistä selkeämmin viestittävissä yliopistoyhteisössä ja myös
ulkoisille sidosryhmille.

Laatupolitiikan kiteyttämi-
nen lisäisi laatujärjestelmästä
viestimistä yliopistoyhteisös-
sä ja ulkoisille sidosryhmille.

24

4
Strateginen johtaminen
ja toiminnanohjaus

Laadunhallinta on luonteva osa Tampereen teknillisen yliopiston
strategista suunnittelua, johtamista ja toiminnanohjausta.
Yliopistolla on systemaattisia ja erittäin hyvin toimivia
menettelytapoja tiedon tuottamiseen strategisen johtamisen
ja toiminnanohjauksen tarpeisiin. Laatujärjestelmän
vahvuuksia ovat toiminta- ja taloussuunnitteluprosessi, sitä
tukeva Total-toiminnanohjausjärjestelmä ja sen tuottama
yhdenmukainen dokumentaatio. Vahvuutena näyttäytyy myös
yliopiston verkostomainen toimintamalli. Laadunhallinnan
menettelytapojen systemaattisesta hyödyntämisestä on selkeää
ja jatkuvaa näyttöä. Laatujärjestelmä toimii johtamisen kannalta
erinomaisesti organisaation eri tasoilla. Toiminnanohjaukseen
osallistuvien johtajien sitoutuminen yhteiseen laatutyöhön on
jatkuvaa ja siitä on selkeää näyttöä. Yliopistossa tunnistetaan
johtamisen ja toiminnanohjauksen ajoittain uudistuvat
kehittämistarpeet PDCA-toimintamallin mukaisesti.

Yliopiston strateginen johtaminen ja
toiminnanohjaus ovat edistyneessä vaiheessa.

4.1 Laatujärjestelmän kytkeytyminen
strategiseen johtamiseen ja
toiminnanohjaukseen

Dokumentaation ja haastattelujen perusteella Tampereen
teknillisen yliopiston laatujärjestelmä kytkeytyy strategi­
seen johtamiseen ja toiminnanohjaukseen yliopiston orga­
nisaatiorakenteen ja johtamisjärjestelmän kaikilla tasoilla.
Laadunhallinta on luonteva osa strategista johtamista ja toi­

Laatujärjestelmä kytkeytyy
strategiseen johtamiseen ja
toiminnanohjaukseen yliopiston
organisaatiorakenteen ja johta-
misjärjestelmän kaikilla tasoilla.

25

minnanohjausta. Nämä ovat osoituksia edistyneestä strate­
gisen johtamisen ja toiminnanohjauksen laadunhallinnas­
ta. Keskeisiä ohjaavia dokumentteja ovat yliopiston strategia
2013–2016, johtosääntö, taloussääntö, rehtorin ohjeet ja sel­
keät organisaation tehtäväkuvaukset sekä toiminnanohjaus­
järjestelmän kuvaus.

Selkeänä vahvuutena ja edistyneen tason ilmiönä näyttäy­
tyy toiminta- ja taloussuunnitteluprosessi (TTS), sitä konk­
reettisesti tukeva sähköinen Total-toiminnanohjausjärjestelmä
sekä sen tuottama yhdenmukainen dokumentaatio. Yliopiston
johto nostaa johtamisjärjestelmän keskeiseksi elementiksi toi­
minta- ja talousohjauksen, jonka avulla määritetään keskeiset
tavoitteet ja yliopiston vuosittaiset operatiiviset tavoitteet. Toi­
minta- ja talousohjauksen avulla myös pyritään varmistamaan,
että koko yliopisto toimii tavoitteiden mukaisesti.

Yliopiston säätiön hallitus on ylin päättävä elin. Hallitus
päättää strategiasta, siihen liittyvistä toimenpidesuunnitelmis­
ta sekä talouskehyksestä. Strategia laaditaan neljäksi vuodeksi.
Dokumentoitu strategia sisältää arvot, mission ja vision, tehtä­
vät (TTY tutkii, TTY oppii, TTY vaikuttaa), menestystekijät ja
profiilin.

Itsearviointiraportissa kuvataan vuonna 2012 toteutet­
tu yliopiston strategiaprosessi. Prosessi käynnistyi lähetekes­
kustelulla hallituksessa ja sisältää useita yhteisiä johtotason
käsittelyjä ja keskusteluja. Tutka-foorumilla on annettu mah­
dollisuus strategian työstämistä koskevaan laajempaan keskus­
teluun. Laatukäsikirjan mukaan ylioppilaskunnan ja opiskeli­
jayhteisöjen edustajat ovat jäseninä yliopiston johtosäännön
mukaisissa toimielimissä, pl. TTY-säätiön hallitus. Haastat­
teluiden perusteella opiskelijoilla on Tutka-foorumin kaut­
ta ollut mahdollisuus vaikuttaa strategiaprosessiin. Prosessin
loppuvaiheeseen ajoittuu myös sidosryhmien ja yhteistyö­
kumppaneiden kuuleminen. Strategian seurantaraportti sää­
tiön hallitukselle näyttäytyi hyvänä käytänteenä.

Rehtori vastaa toiminnanohjausprosessista, johon sisäl­
tyy myös talouden ohjaus. Sopimusprosessi opetus- ja kulttuu­
riministeriön kanssa sekä sopimukseen sisältyvät tavoitteet ja
niitä kuvaavat indikaattorit integroituvat sisäiseen toiminnan­
ohjausprosessiin. Suunnittelupalvelut-yksikkö ja talouspalve­
lut-yksikkö koordinoivat toiminnanohjausprosessia yliopis­
tossa. Toiminnanohjauksen vuosikello kuvaa prosessia.

Laatujärjestelmän tarkoituksena on varmistaa, että toi­
minnanohjauksessa noudatetaan yhtenäisiä menettelytapo­
ja ja ohjeistuksia. Säätiön hallituksen hyväksymän strategian
ja talouskehyksen pohjalta strategian toimeenpano käynnis­

Total-toiminnanohjaus-
järjestelmä tuottaa yliopis-

ton TTS-prosessiin yhdenmu-
kaista dokumentaatiota.

Hyvä käytänne:
Strategian seurantaraport-
ti TTY-säätiön hallitukselle

26

tyy rehtorin ja YLPAn antamilla ohjeistuksilla. Ohjeistukset
kattavat toiminta- ja taloussuunnitelman laatimisen sekä oh­
jeet tavoite- ja tulosneuvotteluista. Yliopiston yksiköt laati­
vat ohjeiden mukaisesti strategiaan, toimenpidesuunnitelmiin
ja talouskehykseen perustuvat toiminta- ja taloussuunni­
telmat. Suunnittelukauden pituudeksi on määritelty kolme
vuotta, ja suunnitelmia päivitetään tarpeen mukaan vuosit­
tain.

Suunnittelukauden alussa rehtoraatti käy tavoite- ja tu­
losneuvottelut yksiköiden johtajien kanssa. Tämän neuvotte­
lukierroksen jälkeen rehtori päättää sisäisestä resurssienjaosta
hallituksen antamien, taloutta koskevien ohjeiden mukaises­
ti. Sovitut toimenpiteet kirjataan yksikön toiminta- ja talous­
suunnitelmaan. Toiminnanohjausprosessi näyttäytyy doku­
mentaation tasolla sekä haastatteluissa johdonmukaiselta ja
selkeältä.

Esimiehet vastaavat siitä, että eri yksiköille laaditaan ta­
voitteet, kuvataan keskeiset toimenpiteet sekä tavoitteiden
toteutumista kuvaavat indikaattorit. Toimenpiteet on porras­
tettu samalle aikajänteelle kuin yliopiston strategia. Toimen­
piteillä integroidaan yhteen tiedekuntien, laitosten sekä eri tu­
kitoimintojen konkreettisia toimia strategisten tavoitteiden
saavuttamiseksi.

Auditointiryhmä sai selkeää näyttöä laatujärjestelmän
tuottaman tiedon systemaattisesta ja laajasta hyödyntämises­
tä. Yksiköt raportoivat toiminta- ja taloussuunnitelmien toteu­
tumisesta rehtorille prosessin raportointivaiheessa. Raportoin­
tiin osallistuvat myös tiedekuntien tutkinto-ohjelmien johtajat
ja suunnitteluryhmät. Säätiön hallitus ja ylin johto tarkistavat
strategian, siihen liittyvät toimenpiteet ja indikaattorit vuosit­
tain osana strategian seurantaraporttia.

Yliopiston strategian mukaan TTY on asiantuntija-
yhteisö, jonka tärkein voimavara ovat osaavat, motivoi­
tuneet ja hyvinvoivat opiskelijat ja henkilöstö. Yliopiston
mukaan henkilöstöpolitiikassa on tärkeää noudattaa ta­
sa-arvon ja yhdenvertaisuuden periaatteita. Erillinen hen­
kilöstöstrategia ja siihen integroituva kehittämissuunnitel­
ma tukevat osaamisen ja hyvinvoinnin kehittämistä. YLPAn
henkilöstöpalvelut-yksikkö vastaa henkilöstöprosessien suun­
nittelusta sekä koordinoi prosessien toimeenpanoa yksiköis­
sä. Strategisen johtamisen tukena on myös selkeä rekrytointi-
politiikka. Tenure track -urapolku edesauttaa osaltaan yli-
opiston strategian toteuttamista tarjoamalla rekrytoitavalla
tutkijalle selkeän urapolun edetä tieteenalan professorin teh­
tävään.

27

4.2 Laatujärjestelmän toimivuus
organisaation eri tasoilla

Yhteiset menettelytavat, ohjeet ja säännöt toimivat hyvin joh­
tamisen tukena kaikilla organisaation tasoilla. Säännöllisesti
toistuvien prosessien selkeät määrittelyt helpottavat käytän­
nön työtä. Pääsääntöisesti selkeä vastuunjako edesauttaa laatu­
järjestelmän toimivuutta.

Itsearviointiraportin ja haastatteluiden perusteella laatu­
järjestelmän tavoitteet sekä strategiasta johdetut toiminnal­
liset tavoitteet jalkautetaan yksiköihin toiminnanohjauksen
avulla. Käytännössä tämä tarkoittaa sitä, että yksiköt käsitte­
levät ja kirjaavat toiminta- ja taloussuunnitelmiinsa yliopiston
tavoitteisiin integroituvat omat tavoitteensa sekä sopivat niis­
tä tulosneuvotteluissa rehtorin kanssa, minkä jälkeen päivite­
tyt suunnitelmat ja tavoitteet täsmennetään Total-toiminnan­
ohjausjärjestelmään. Tämä takaa sen, että järjestelmästä löytyy
ajankohtaista tietoa sovituista tavoitteista ja toimenpiteistä.
Järjestelmän edistyneisyyttä kuvaa se, että laatujärjestelmä toi­
mii johtamisen kannalta erittäin hyvin kaikilla organisaation
tasoilla. Sekä haastatteluiden että itsearviointiraportin mukaan
laitostasolla on kuitenkin vielä vaihtelua strategian toimeenpa­
nossa. Yliopistossa halutaan vahvistaa johtajuutta laitostasol­
la. Auditointiryhmä suosittaa jatkamaan jo käynnistettyä esi­
miesvalmennusta, mikä osaltaan edesauttaa myös strategian
toimeenpanoa.

Edistyneen tason ilmiönä näyttäytyvän verkostomaisen
toimintatavan vahvuuksia on, että se integroi laadunhallinnan
eri organisaatiotasojen yhteiseksi voimavaraksi. Tämä on
myös osoitus tiedon systemaattisesta ja laajasta hyödyntämi­
sestä.

Yliopistossa käytetään tulospiste- ja tulospalkkausjärjestel­
mää kannustimena hyvien tulosten aikaansaamiseksi sekä oh­
jaamaan tiedekuntien ja laitosten työtä tavoite- ja tulosneuvot­
telujen sekä toiminta- ja tulossuunnitteludokumenttien ohella.
Tulospistejärjestelmä on laskennallinen malli, jonka perusteel­
la kohdennetaan vuotuinen tulosraha. Resursoinnin kohteet,
kertoimet ja jaettava summa päätetään vuosittain. Keskeisiä tu­
loskohteita laitostasolla ovat suoritetut opintopisteet ja opin­
näytetyöt. Tiedekuntatasolla tuloskohteet liittyvät mm. opin­
tojen etenemiseen, kansainvälistymiseen ja työllistymiseen.
Tulospisteitä jaetaan myös mm. väitöskirjoista, julkaisuista ja
patenteista.

Tulospalkkausjärjestelmä on käytössä yliopiston koko
henkilöstölle. Tulospalkkauksen kriteerit eri henkilöstöryh­

Verkostomainen toiminta
malli integroi laadunhallin-

nan eri organisaatiotaso-
jen yhteiseksi voimavaraksi.

28

mille päätetään vuoden alussa. Palkkiota maksetaan saavutet­
tujen tavoitteiden perusteella.

Laatujärjestelmän toimivuutta organisaation eri tasoil­
la ja koko henkilöstölle edesautetaan myös tavoitekeskustelu­
jen avulla. Menettely vastaa organisaatioissa yleisesti käytössä
olevia esimies–alaiskeskusteluja. Tavoitekeskustelu esimiehen
ja alaisen välillä pyritään käymään vähintään kerran vuodessa.
Keskeisiä teemoja ovat onnistuminen työssä kuluneella kau­
della, tavoitteet seuraavalle suunnittelukaudelle, kehittymis­
tarpeet, muut suunnitelmat ja työhyvinvointi. Keskustelun
kulkua tukee sitä varten laadittu käsiteltävien asioiden luette­
lo. Tavoitekeskusteluja käyviä esimiehiä on yli 300. Tavoitekes­
kustelujen tulosten kokoaminen ja jatkotoimenpiteet jäivät au­
ditointiryhmälle epäselväksi. Auditointiryhmä suosittaa, että
tavoitekeskusteluista laaditaan tarkoituksenmukaiset yhteen­
vedot sekä tehdään päätökset jatkotoimenpiteistä, mikä osal­
taan edesauttaa mm. henkilöstön osaamisen kehittämistä.

Tavoitekeskustelujen tuloksista
koottavat yhteenvedot toimen-
pide-ehdotuksineen voisivat
tukea henkilöstön osaamisen
kehittämistä yliopistotasolla.

29

5
Laatujärjestelmän

kehittäminen

Tampereen teknillisellä yliopistolla on vakiintuneet ja
systemaattiset menettelytavat laatujärjestelmän arvioimiseen
ja kehittämiseen. Niiden avulla yliopisto on tunnistanut
laatujärjestelmänsä vahvuuksia ja kehittämiskohteita.
Yliopisto on arvioinut laatujärjestelmänsä vaikuttavuutta
myös osana Strategia 2010–2013 -toimeenpanoraporttia.

Laatujärjestelmän tuloksekkaasta ja tavoitteellisesta
kehitystyöstä on selkeää ja jatkuvaa näyttöä. Ensimmäisen
auditoinnin jälkeen yliopisto on parantanut laatujärjestelmänsä
toimivuutta ja tarkoituksenmukaisuutta mm. selkiinnyttämällä
vastuunjakoa ja kehittämällä kumppanuusmallin
yhteiskunnallisen vuorovaikutuksen tehostamiseksi.
Laatujärjestelmän kehittämisessä on hyödynnetty
monipuolisesti ulkoisia ja sisäisiä arviointeja, jotka tukevat
yliopiston tavoitteen mukaisesti laatujärjestelmätyön
integrointia muuhun toimintaan. Järjestelmän
kuormittavuuteen on jossakin määrin kiinnitetty huomiota.

Tampereen teknillisen yliopiston laatujärjestelmän
kehittäminen on kehittyvässä vaiheessa. Yliopiston
laatujärjestelmän kehittäminen täyttää pääosin
edistyneelle vaiheelle asetetut kriteerit, mutta toisella
auditointikierroksella tähän vaiheeseen yltäminen
auditointikohteen 3 osalta olisi edellyttänyt ”erityistä huomion
kiinnittämistä myös järjestelmän kuormittavuuteen”.

30

5.1 Laatujärjestelmän kehittämismenettelyt

Yliopisto on tehnyt organisaatiorakenteisiinsa muutoksia, joil­
la on ollut merkittävä vaikutus myös laatujärjestelmään. Esi­
merkkeinä tästä ovat säätiöittäminen ja tiedekuntarakenteen
uudistaminen. Yliopisto on uudistanut organisaatiotaan ja toi­
mintatapojaan myös ulkoisten arviointien, auditointien ja nii­
den pohjalta tehtyjen kehittämistoimenpiteiden tuloksena.
Tehdyt muutokset ovat edellyttäneet myös laatujärjestelmän
kehittämistä. Tästä syystä osassa käyttöönotetuissa laadun­
hallinnan menettelyissä ollaan ymmärrettävästi vasta alkuvai­
heessa, eikä tuloksia uudistuksien vaikutuksista voida vielä kai­
kilta osin arvioida.

Auditointiryhmä on tarkastellut yliopiston laatujärjestel­
män kehitystyötä pitkällä aikavälillä. Auditoinnissa ei ole kes­
kitytty vain viime vuosina tehtyjen toimien tuloksellisuuden
arviointiin. Tällä menettelyllä auditointiryhmä haluaa kannus­
taa korkeakouluja uudistusten tekemiseen myös auditointien
lähestyessä. TTY:n tilanne näyttää auditointiryhmän mielestä
sellaiselta, että yliopiston laatujärjestelmä toisaalta tuottaa ai­
neksia yliopiston toiminnan kehittämiseen, toisaalta laatujär­
jestelmää uudistetaan yliopiston organisaatiomuutosten myö­
tä. Tältä osin laatujärjestelmä on säilyttänyt dynaamisuutensa
ja ajantasaisuutensa. Prosessi noudattaa PDCA-toimintamallia
hyvin myös tässä yhteydessä.

Yliopiston laatujärjestelmä on ensimmäisen kerran audi­
toitu Korkeakoulujen arviointineuvoston toimesta vuosina
2006–2007. Silloisen auditoinnin ja nyt käytettävissä olleen ai­
neiston ja haastattelujen perusteella voidaan todeta, että laatu­
järjestelmän kehittäminen on ollut pitkäjänteistä, ja tehty työ
on johtanut toiminnan kehittymiseen. Tästä kehittämistyöstä
esimerkkeinä ovat laadunvarmistusvalmennusten käynnistä­
minen, laadunhallinnan hyvien käytänteiden levittäminen ver­
kostojen avulla, laatuorganisaation toiminnan terävöittäminen
ja tietojärjestelmien kehittäminen. Myös johtosäännön ja tut­
kintosäännön uudistaminen sekä keskijohdon tehtävänkuvien
selkiinnyttäminen ovat osaltaan uudistaneet laadun varmista­
miseksi tehtävää työtä.

Yliopisto on laatinut arviointeja hyödyntäen eri toiminto­
ja ohjaavia toimenpidesuunnitelmia, joiden avulla toimintaa on
kehitetty ja yhdenmukaistettu. Vuosina 2006–2013 toteutetut
arvioinnit ja niiden pohjalta tehdyt kehittämistoimet kattavat
monipuolisesti yliopiston perustehtävien lisäksi tukipalvelu­
toimintoja. Arvioinnit ovat koskeneet mm. virtuaaliyliopisto­
toimintaa (2006), tekniikan alan opintojen etenemistä (2009,

Laatujärjestelmä tuottaa
aineksia yliopiston toimin-
nan kehittämiseen, toisaalta
laatujärjestelmää uudistetaan
organisaatiomuutosten myötä.

Laatujärjestelmän kehittämises-
sä on otettu huomioon edelli-
sen auditoinnin suositukset.

Laatujärjestelmän kehittämi-
sessä on hyödynnetty myös
eri toimintoihin kohdentu-
neita ulkoisia arviointeja.

31

2010), tutkinnonuudistusta (2010) ja kansainvälisiä maisterioh­
jelmia (2011). Yliopiston toimintamalleihin tai prosesseihin
kohdentuvista selvityksistä tai itsearvioinneista esimerkkeinä
ovat hallintohenkilöstön osaamisen kartoitus (2008), henki­
löstötutkimuksen käsittely ja toimenpiteet (2009), opintojen
ohjaus (2010) ja International student barometer -tutkimus
(2010). Myös toiminnanohjausjärjestelmää on arvioitu toimin­
ta- ja taloussuunnitelmakierroksen jälkeen kehittämiskohtei­
den tunnistamiseksi. Kehittämiskohteiden tunnistamisesta
esimerkkinä on TTS-prosessiin tehty muutos resurssitarpei­
den pidemmän aikavälin mahdollistamiseksi. TTS-prosessissa
on siirrytty kolmivuotiseen suunnittelukauteen syksyllä 2013.
Tutkimuksen laadunhallintaa tukee kuuden vuoden välein to­
teuttava kansainvälinen Research Assessment Exercise (RAE)
-arviointi. Viimeisin on tehty vuonna 2011.

Laatujärjestelmän kehittämisen kannalta on tärkeää, että
ne toimielimet, joilla on vastuu laadun kehittämisen proses­
seista ja toimintatavoista, arvioivat myös omaa toimintaansa.
Toimielimet tekevät itsearvioinnit toimikautensa aikana. Itse­
arviointeja ovat toteuttaneet konsistori, hallitus ja johtoryh­
mä, opetusneuvosto ja tieteellinen neuvosto. Arviointeja on
toteutettu vuodesta 2012 lähtien. Arviointien organisointi on
vastuutettu laatupäällikölle. Näidenkin arviointien tuloksia on
hyödynnetty sekä laatujärjestelmän että toiminnan kehittä­
mistyössä. Näyttönä tästä mainittakoon johtamisjärjestelmän
kehittäminen sekä toimielinten kehittämistyö.

Yliopiston yksiköt voivat myös osallistua kansallisiin tai
kansainvälisiin arviointeihin tai hakea akkreditointeja. Nämä
tuovat osaltaan uusia näkökulmia ja aineksia laatujärjestel­
män kehittämistyöhön. Tuotantotekniikan opetuksessa on
sertifioitu ISO 9001 -laatujärjestelmä vuodesta 1989 lähtien.
Viimeisin sertifiointi on tehty vuonna 2010. Tuotantoteknii­
kan mittauslaboratoriossa on akkreditoitu kalibrointipalvelu
(K003, SFS-EN ISO/IEC 17025:2005). Kyseisen akkreditoinnin
on tehnyt Finnish Accreditation Service (FINAS). Näissä laa­
dunvarmistuksen menettelyt pohjautuvat asiakaskunnan edel­
lyttämiin toimintamalleihin. Yliopiston osallistuminen kan­
sallisiin arviointeihin on tuottanut toiminnan kehittämiseen
tueksi myös vertailutietoa muihin yliopistoihin nähden.

Hyvänä käytänteenä auditointiryhmä pitää sitä, että yli­
opisto on nostanut laatujärjestelmän kehittämisen välineik­
si myös erilaiset toimintaan kohdentuvat tarkastukset. Näis­
tä esimerkkeinä ovat henkilöstöhallinnon prosessien arviointi
(KPMG, 2010), toiminnanohjausprosessin sisäinen tarkastus
(Deloitte, 2013) ja opintotukilautakunnan toiminnan tarkastus

Laatujärjestelmän kehit-
tämistä tukee se, että yliopis-

ton toimielimet toteuttavat
säännöllisesti itsearviointeja.

Hyvä käytänne:
Yliopiston sisäinen tarkas-

tustoiminta on luonteva osa
yliopiston laatukulttuuria.

32

(Kela, 2013). Tarkastustoiminnan kytkentä laadunhallintaan
osoittaa positiivisen kehittämisasenteen läpileikkaavuutta.
Tarkastusten avulla saadaan aineksia toiminnan kehittämiseen
mm. laatupoikkeamien tunnistamisen kautta.

Erilaisten arviointien kokonaisuus on kattava ja monipuo­
linen. Auditointiryhmä kiinnittää yliopiston huomiota siihen,
että kattavuuden ja monipuolisuuden kääntöpuolena voi olla
laatujärjestelmän kuormittavuus. Kuormittavuuden arviointiin
on syytä kiinnittää huomiota. Otettaessa käyttöön uusia laa­
dunhallinnan menettelyitä on hyvä analysoida myös sitä, voi­
daanko samalla luopua samalla jostakin käytössä olevasta me­
nettelytavasta.

Kehittämisen systemaattisuutta on edistetty laatimalla eri
toiminnoille erillisiä toimenpidesuunnitelmia. Näistä esimerk­
keinä ovat esteettömyys (2006), tasa-arvo (2008), henkilöstö­
strategia (2009), viestintä (2011), kansainvälistyminen (2011),
opintojen ohjaus (2011), tutkimuksen tiekartta (2012) ja toimi­
tilat (2013). Auditointiryhmä kiinnittää huomiota siihen, että
mikäli erillisiä suunnitelmia on runsaasti, haasteeksi tulee nii­
den kokonaisvaltainen hallinta ja sisäistäminen toiminnan eri
tasoilla. Toimenpidesuunnitelmien toteutumisen seurantaan
tulee jatkossakin panostaa.

Ohjeistuksia ja sääntöjä on päivitetty ja kehitetty. Säännöl­
liset sekä dokumentoidut ohjeiden ja sääntöjen tarkennukset
tai uudistukset ovat osaltaan esimerkkejä toimivasta laatujär­
jestelmästä.

5.2 Laatujärjestelmän kehitysvaiheet

Laatukäsikirjaa on päivitetty ja kehitetty vuodesta 2010 läh­
tien, ja tehdyt muutokset on dokumentoitu selkeästi. Itsear­
viointiraportissa on esitetty yliopiston rakenteisiin vuosina
2005–2013 tehdyt muutokset, joilla on yliopiston arvion mu­
kaan ollut merkittävä vaikutus myös laatujärjestelmään. Laatu­
järjestelmä on siis kehittynyt organisaatiossa tehtyjen muutos­
ten vaikutuksesta. Tästä on todennettavissa se, että yliopisto
on tavoitteensa mukaisesti kyennyt integroimaan laatutyön
osaksi perustehtäviään. Näin laatujärjestelmä tukee ja varmis­
taa yliopiston tavoitteiden mukaista toimintaa.

Auditointiryhmän näkemyksen mukaan laatujärjestelmän
käyttöönotossa on havaittavissa selkeä vaiheistus. Yhdenmu­
kaisuuden etsimisen vaiheesta on edetty PDCA-toimintamal­
lin kytkemiseen osaksi jokaisen arkityötä ja edelleen sen dynaa­
miseen hyödyntämiseen. Tätä havaintoa tukee myös yliopiston

33

johdon haastattelu, jossa haastateltavat analysoivat ja kuvasivat
kehitysvaiheita seuraavasti:

”Yhdenmukaisuuden etsimisen vaihe”: Itsearviointirapor­
tissa esitetään vuodesta 2005 lähtien käyttöönotettuja järjes­
telmiä ja toimintatapoja, joilla yliopisto on pyrkinyt yhden­
mukaistamaan toimintaansa ja samalla kehittämään myös
laadunvarmistustaan. Esimerkkejä tästä työstä ovat mm. ope­
tuksen suunnittelijoiden verkosto (2005), yksikköjen lähiesi­
miesrakenne ja kehityskeskustelut (2006).

”PDCA-pyörä pyörimään” -vaihe: Keskustelu laatujärjestel­
mästä käynnistyi syvällisesti ensimmäiseen auditointiproses­
siin valmistautumisen aikana ja audintointiprosessin (2006–
2007) yhteydessä. Osana auditointiprosessia yliopisto päätti
PDCA-ympyrän käyttöönotosta.

”PDCA-malli osaksi arkea” -vaihe: Yliopisto on analysoinut
monipuolisesti edellisen auditoinnin kehittämissuosituksia
laatujärjestelmänsä kehittämisen tueksi. Auditoinnin jälkeen
laadunvarmistustyön vastuita selkiinnytettiin ja laadunvarmis­
tukselle asetettiin yhdenmukaisuutta tukevia tavoitteita. Ta­
voitteiden toteutumisen varmistamiseksi käynnistettiin myös
tutkinto-ohjelmien johtajille ja laitosten johtajille laadunvar­
mistusvalmennuksia. Hyviä käytänteitä ryhdyttiin levittä­
mään erilaisten toimielinten ja verkostojen avulla.

Uudistusten myötä laatujärjestelmän vastuutahot on mää­
ritelty aikaisempaa täsmällisemmin. Esimerkiksi toinen va­
rarehtori vastaa laatujärjestelmän kehittämisestä ja sen au­
ditoinnista. Laatupäällikkö vastaa operatiivisesti yliopiston
laatujärjestelmästä. Valmisteluprosessit on suunniteltu siten,
että niihin osallistuu laaja toimijajoukko. Yliopisto on rekrytoi­
nut yhteisöistä ja kumppanuuksista vastaavan johtajan. Hänen
tehtävänään on kehittää yhteisiä toimintamalleja sidosryh­
mien kanssa työskentelyyn ja siten vahvistaa yhteiskunnalli­
sen vuorovaikutuksen laadunhallintaa.

”Dynaaminen PDCA-malli” -vaihe: Itsearviointiraportissa
on esitetty yliopiston laatupolitiikan vahvuudet ja kehittämis­
kohteet. Vahvuuksina ovat mm. yhteiset menettelytavat, ver­
kostomainen työskentelymalli, avoin toimintakulttuuri ja tie­
donkeruu Tutkaan. Kehittämiskohteina on mainittu Tutkan
rakenteen kehittäminen, tiedonkulun kehittäminen yliopis­
totason toimielinten jäsenten ja heidän yksikköjensä välillä,
asioiden valmisteluprosessien nopeuttaminen ja yhteiskunnal­
lisen vuorovaikutuksen laadunvarmistuksen kattavuuden li­
sääminen.

Laatujärjestelmän kehittämisen näyttöinä mainitaan kat­
tavuuden lisääntyminen henkilöstön ja opiskelijoiden osalta,

34

vastuunjaon selkeys ja laajapohjainen asioiden valmistelu, oh­
jeistusten säännöllinen päivittäminen, verkostomallin kautta
tapahtuva asioiden jalkauttaminen ja laatujärjestelmän strate­
gisen kytkennän vahvistuminen. Kehittämistarpeiksi on tun­
nistettu PDCA-ympyrän toimivuuden tarkkailu ja kehittämi­
nen. Laadullisten mittareiden luominen on edelleen mainittu
kehittämiskohteena, jotta laatujärjestelmästä saataisiin entistä
monipuolisempaa tietoa toiminnan kehittämiseen.

Yliopistossa on tunnistettu, että uusimpien muutosten ta­
kia osa prosesseista vaatii vielä hiomista ja vakiinnuttamista
toimintaan. Laatujärjestelmän PDCA-ympyrän arviointi- ja ke­
hittämisvaiheita on vahvistettu tarkastelemalla palaute- ja in­
dikaattoritietojen relevanttiutta sekä yhtenäistämällä ja ohjeis­
tamalla tiedon ja sen hyödyntämisen käsittelyprosesseja. Tässä
työssä on kuitenkin edelleen kehittämistarpeita. Yhtenä kes­
keisenä kehittämissuosituksena auditointiryhmä esittää laatu­
järjestelmän kuormittavuuden arviointia.

Kehittämistyön onnistuneisuus

Kehittämistyö on edennyt yliopiston asettamien tavoitteiden
suunnassa. Yhdenmukaiselle toiminnalle on luotu edellytyksiä
monin eri tavoin. Rakennemuutoksilla ja verkostomaisella toi­
mintatavalla laatujärjestelmän kattavuus on lisääntynyt ja osal­
listavuus vahvistunut. Laatujärjestelmän tavoite ”toiminnan
ennustettavuus” näyttäytyy kuitenkin lähinnä taloudellisten
ennusteiden kautta (katso myös luku 3.1).

Laatujärjestelmän kehittämisessä hyödynnetään moni­
puolisesti ulkoisia ja sisäisiä arviointeja, jotka tukevat yliopis­
ton tavoitteen mukaisesti laatutyön integrointia muuhun toi­
mintaan. Sisäisten arviointien käytännöt eivät ole vielä kaikilta
osin vakiintuneita, koska yliopistossa on viime vuosina toteu­
tettu merkittäviä rakenteellisia ja hallinnollisia muutoksia.

Toiminnan vahvuuksia ja kehittämiskohteita tunnistetaan
sekä reaaliaikaisin menetelmin että pidempikestoisilla arvioin­
neilla. Reaaliaikaisista kehittämisen välineistä voidaan mainita
laajamittainen verkostotyö. Uusia toimenpiteitä laatujärjestel­
män kehittämiseksi on käynnistetty. Tästä hyvänä esimerkki­
nä on panostaminen yhteiskunnallisen tehtävän laadunhallin­
taan.

Yliopiston laatujärjestelmä tuottaa paljon erilaista tieto­
aineistoa. Tietoaineiston määrään ja tuotetun aineiston katta­
vaan hyödyntämiseen onkin kiinnitetty huomiota. Yliopisto
on asettanut raportointiryhmän, jonka tehtävänä on selvittää
vakioraporttien tarvetta ja saatavuutta. Auditointiryhmä kan­

Yliopiston laatujärjestelmä tuottaa
runsaasti erilaista aineistoa. Eri tavoin
kerättyä aineistoa tulisi säännöllisesti
tarkastella käytettävyyden ja tarkoi-
tuksenmukaisuuden näkökulmasta.

35

nustaa yliopistoa siihen, että kerätyn tiedon optimaaliseen
käyttöön ja tiedon käytettävyyteen kiinnitettäisiin erityistä
huomiota.

Laatukäsikirjan päivittämisen ohella käsikirjan rakennet­
ta on muokattu kokonaisvaltaisempaan suuntaan. Käsikirjan
rakenne näyttää toimivalta, joskaan pelkistetty kuvio laatujär­
jestelmästä (katso luku 3.1, kuvio 2), ei tee oikeutta yliopiston
laatujärjestelmälle ja sen keskeisille sisällöille. Auditointiryh­
mä esittää, että laatujärjestelmän kokonaisuudesta ja järjestel­
märakenteesta laadittaisiin kuva tai selkeä kuvaus. Se toimisi
myös tärkeänä viestinnän välineenä sekä yliopiston sisällä että
sidosryhmien keskuudessa.

Laatujärjestelmän resursointi ja kuormittavuus

Toista kertaa auditoitaville korkeakouluille on asetettu Korkea­
koulujen arviointineuvoston kriteereissä seurantaosio laatu­
järjestelmän kehittämistyön seurannasta ja mm. siitä, että jär­
jestelmän kuormittavuuteen kiinnitettäisiin korkeakoulussa
erityistä huomiota.

Kuormittavuustarkastelua voidaan tehdä monin tavoin.
Tarkasteluun voidaan tulosten tarkastelun ohella liittää esimer­
kiksi laadunhallintaan tarvittavan ajan vuositason allokointi
ja ajan käytön seuranta. Laatutyöhön osallistuvien henkilöi­
den työpanoksen ennakoiva resursointi antaa mahdollisuuksia
myös laatutyöhön osallistumisen kokonaisvaltaiseen kartoitta­
miseen. Kustannustietoisuuden esillä pitäminen laadunhallin­
nan menettelytapojen yhteydessä voi olla tarpeellista varsinkin
niissä tilanteissa, joissa puntaroidaan jostakin menettelytavas­
ta luopumista ja/ tai uusien työtapojen käyttöönottamista.

Toisenlainen näkökulma kuormittavuuteen saadaan huo­
mioimalla henkilöstön kokemukset toimintojen kuormitta­
vuudesta.

Itsearviointiaineiston perusteella opetuksen mitoitukseen
ja resursointiin on yliopistossa viime vuosina kiinnitetty huo­
miota mm. teknis-taloudellisessa tutkinto-ohjelmakokonai­
suudessa. Resursointitarkastelua tehdään osana tavoite- ja ke­
hityskeskusteluja. Teollisuustalouden laitoksella on toteutettu
kahdesti opetuksen mitoitukseen ja kuormitukseen liittyvä
analyysi, jonka pohjalta resurssien jakautumista on tarkasteltu.

Joissakin TTY:n itsearviointiraporteissa on nostettu esil­
le laadun kehittämisen kuormittavuusasiat. Tästä esimerkkinä
on teknis-taloudellinen tohtoriohjelma, jonka raportissa tode­
taan, että uusien prosessien ja käytäntöjen tekeminen ja nii­
den käytäntöön vieminen kuormittaa alkuvaiheessa erityises­

Verkostomaisen toi-
mintamallin uhkana voi
olla sen kuormittavuus.

36

ti johtajia, suunnittelijoita sekä suunnitteluryhmiä. Raportin
mukaan käytäntöjen vakiintuessa kuormittavuuden voidaan
kuitenkin odottaa tasaantuvan ja työstä tulevan enemmänkin
seuranta- ja kehittämispainotteista.

Verkostomaisen toimintatavan uhkana voidaan pitää sen
kuormittavuutta, kun samat keskeiset henkilöt ovat useiden
eri työryhmien jäseniä. Työryhmätyöskentelyn tehokkuus
edellyttää huolellista valmistautumista kokouksiin ja yhteises­
ti hyväksyttyjä, tehokkaita kokouskäytäntöjä. Myös työryhmä­
työskentelyn kustannustietoisuutta on syytä pitää esillä.

37

6
Yliopiston perustehtävien

laadunhallinta

6.1 Tutkintotavoitteinen koulutus

Tampereen teknillisen yliopiston tutkintotavoitteisen
koulutuksen laadunhallinnan PDCA-toimintamalliin
perustuvat menettelytavat edistävät koulutukselle asetettujen
tavoitteiden saavuttamista ja koulutuksen kehittämistä.
Koulutukseen liittyvät laatujärjestelmän tavoitteet on kuvattu
selkeästi. Sekä tavoitteet että toimenpiteet tavoitteiden
saavuttamiseksi on kytketty yliopiston kokonaisstrategiaan
hyvin. Laatujärjestelmä tuottaa runsaasti relevanttia tietoa
yliopiston koulutuksen kehittämiseksi. Eri henkilöstöryhmät,
perus- ja jatko-opiskelijat sekä ulkoiset sidosryhmät
osallistuvat koulutuksen kehittämiseen. Opetuksen
kehittämisryhmien ja tutkinto-ohjelmien suunnitteluryhmien
tehtävät ja ryhmien keskinäinen tehtävänjako tulisi kuvata
kuitenkin nykyistä selkeämmin laatudokumentaatiossa.
Koulutuksen tukipalveluiden laadunhallinta toimii hyvin.
Tutkintotavoitteisen koulutuksen osalta laatujärjestelmää on
kehitetty johdonmukaisesti mm. yliopiston tutkintorakenne-
ja organisaatiomuutoksista johtuen. Tästä johtuen osa
laatujärjestelmän menettelytavoista on suhteellisen uusia.

Tutkintotavoitteisen koulutuksen laadunhallinta
on kehittyvässä vaiheessa.

Tampereen teknillisessä yliopistossa voidaan suorittaa perus­
tutkintoina tekniikan kandidaatin tutkinto, joka on alempi
korkeakoulututkinto sekä diplomi-insinöörin ja arkkitehdin
tutkinto (DI/A-tutkinto), jotka ovat ylempiä korkeakoulutut­
kintoja. Jatkotutkintoina voidaan suorittaa tekniikan lisen­

38

siaatin, tekniikan tohtorin ja filosofian tohtorin tutkinnot.
TTY:lle perustettiin tutkijakoulu vuonna 2010, jolloin otet­
tiin käyttöön myös tiedekuntapohjainen tohtoriohjelmamalli.
Tohtorikoulutus on vuodesta 2013 alkaen organisoitu viiteen
tiedekuntakohtaiseen tohtoriohjelmaan ja avoimeen tohtori­
ohjelmaan. Aktiivisesti jatkotutkintoa suorittavat opiskelijat
ovat tiedekuntien tohtoriohjelmissa ja muut jatko-opiskelijat
yliopiston avoimessa tohtoriohjelmassa. Taulukossa 2 on esi­
tetty TTY:n opiskelijamäärät vuonna 2012.

Taulukko 2. Tampereen teknillisen yliopiston opiskelijamäärät ja
tutkinnon suorittaneiden määrät opiskelijaryhmittäin vuonna 2012

Opiskelijaryhmä	 Opiskelija-
	 määrä
	 vuonna 2012

Läsnä olevat opiskelijat
Perustutkinto-opiskelijat yhteensä	 7 425
Jatkotutkinto-opiskelijat yhteensä	 1 470
Porin yksikön opiskelijat
Perustutkinto-opiskelijat yhteensä	 304
Jatkotutkinto-opiskelijat yhteensä	 66
TTY:ssä tutkinnon suorittaneet
Kaikki tutkinnot yhteensä	 1 509
Tekniikan kandidaatit	 712
Arkkitehdit/diplomi-insinöörit	 698
Lisensiaatit	 9
Tohtorit	 90
Tiedekunnissa tutkinnon suorittaneet
Automaatio-, kone- ja materiaalitekniikan tiedekunta	 476
Luonnontieteiden ja ympäristötekniikan tiedekunta	 211
Rakennetun ympäristön tiedekunta	 180
Teknis-taloudellinen tiedekunta	 203
Tieto- ja sähkötekniikan tiedekunta	 439
Ulkomaalaiset, vaihto- ja vierailevat opiskelijat
Ulkomaalaiset perustutkinto-opiskelijat	 736
Ulkomaalaiset jatkotutkinto-opiskelijat	 198
Vaihto- ja vierailevat perustutkinto-opiskelijat	 422
Vierailevat jatkotutkinto-opiskelijat	 48

Arvio koulutuksen tavoitteiden saavuttamisesta
ja kytkennästä kokonaisstrategiaan

Yliopiston strategiassa 2013–2016 on kuvattu tutkintotavoit­
teiseen koulutukseen liittyvät keskeiset toimenpiteet, jotka

39

koskevat mm. opiskelijamarkkinointia, opettajien pedagogista
koulutusta ja opetukseen liittyvää tutkimusta, opetuksen joh­
tamista, opiskelijoiden ohjausta ja muita opintojen sujuvuu­
teen tähtääviä keinoja, palautejärjestelmän kehittämistä, uusia
oppimisympäristöjä sekä opetuksen sisällön kehittämistä pe­
rus- ja täydennyskoulutuksessa.

Auditointiryhmän mielestä strategiaan kirjatut tutkinto­
tavoitteisen koulutuksen tavoitteet linkittyvät loogisesti kou­
lutuksen suunnitteluun ja toteutukseen sekä tulevat kattavas­
ti esille TTY:n koulutuksen kehittämisohjelmien (2009–2013)
teemoissa.

TTY:n keskeiset koulutuksen indikaattorit ovat opetus- ja
kulttuuriministeriön rahoitusmallin mukaisesti suoritettujen
tutkintojen lukumäärät ja opiskelijoille kertyneet opintopiste­
määrät. TTY on asettanut indikaattoreille tavoitetason vuoteen
2016 mennessä ja esittänyt vertailukohdaksi indikaattoreiden
lukuarvot vuodelta 2011. Indikaattoreita seurataan ja käyte­
tään toiminnanohjauksessa säännöllisesti hallinnon eri tasoil­
la sekä koulutuksen suunnittelusta ja toteutuksesta vastaavissa
elimissä. Tavoitetason asettaminen vuoteen 2016 asti osoittaa
TTY:n pyrkimystä toiminnan ennustamiseen.

Tutkinto-ohjelmakohtaisissa opetussuunnitelmissa on
kuvattu selkeästi ryhmiteltyinä sekä alemman että ylemmän
korkeakoulututkinnon osaamistavoitteet. Kutakin pääainetta
koskevat osaamistavoitteet on esitetty opetussuunnitelmassa
erikseen. Auditointiryhmän mielestä perustutkintoihin liitty­
vät osaamistavoitteet on kuvattu riittävän yksityiskohtaisesti
ja kattavasti. Sen sijaan opintojaksojen osaamistavoitteiden ja
arviointikriteerien yhtenäisyyden kehittäminen on nostettu
TTY:ssä koko yliopiston tasolla kehittämiskohteeksi.

Yliopiston jatkotutkintokoulutuksen arviointi- ja kehit­
tämisjärjestelmä perustuu laatujärjestelmän tuella tuotettuun
palautetietoon. Palaute muodostuu tohtoriohjelman opiske­
lijoiden vuosittain opintojensa etenemisestä ja tuloksista ko­
koamista raporteista, tohtorien valmistumiskyselyn tuloksista
sekä valmistuneita tohtoreita koskevasta työelämäpalautteesta.
Kerätty palaute käsitellään vuosittain tohtoriohjelman suun­
nitteluryhmässä. Palautteen käsittelystä on vastuussa tohtori­
ohjelman johtaja. Tohtoriohjelma raportoi palautteesta ja toi­
minnastaan tiedekuntaneuvostolle. Yliopiston johdon kanssa
tohtoriohjelman toiminnasta keskustellaan tiedekunnan ta­
voite- ja tulosneuvottelun yhteydessä. Tutkijakoulun ohjaus­
ryhmä seuraa tiedekuntien tohtoriohjelmien toimintaa. Se
käsittelee tohtoriohjelmien suunnitteluryhmien palauttei­
den yhteenvedot ja toimenpidesuunnitelmat sekä suunnitte­

40

lee niiden perusteella yliopistotason kehittämistoimenpiteet.
Tutkijakoulun ohjausryhmä raportoi hallitukselle, rehtoraa­
tille ja johtoryhmälle vuosittain tohtorikoulutuksesta osa­
na strategian toimeenpanoraportointia. Raportti sisältää sekä
toimintakuvauksen että tohtorikoulutuksen indikaattorien
toteumatiedot. Raportista keskustellaan myös konsistorissa,
opetusneuvostossa, tieteellisessä neuvostossa sekä johdon foo­
rumissa. Auditointiryhmän mielestä kytkentä kokonaisstrate­
giaan on toteutettu selkeästi osana toimeenpanoraportointia.

Auditointiryhmän näkemyksen mukaan jatkotutkinto­
koulutuksen arviointijärjestelmä mahdollistaa tiedekuntata­
son tohtoriohjelmien suunnitteluryhmien ja yliopistotason
tutkijakoulun ohjausryhmän kautta useiden toimijoiden osal­
listumisen strategian toimeenpanon seurantaan ja toiminnan
kehittämiseen. Kokonaisuutena perus- ja jatkokoulutuksen ta­
voitteet ja tulosten saavuttamisen arviointi on kytketty yliopis­
ton kokonaisstrategiaan hyvin ja toimenpiteet on kuvattu sel­
keällä tavalla.

Arvio laadunhallinnan menettelytapojen toimivuudesta
ja vaikuttavuudesta toiminnan kehittämisessä

Laatukäsikirjassa on kuvattu sekä perus- että jatkotutkinto­
koulutukseen liittyvät keskeiset laatujärjestelmän elementit.
Laatukäsikirjan kuvaus koulutuksen laatujärjestelmästä on
PDCA-ympyrän mukainen. Laatukäsikirjassa on viittaukset
tarvittaviin muihin laatudokumentteihin. Perustutkintokoulu­
tuksen opintojen ohjausta, joka on TTY:n valitsema auditoinnin
valinnaiskohde, käsitellään erikseen tämän raportin luvussa 7.

Perustutkintokoulutus
Laatukäsikirjassa mainitaan perustutkintokoulutuksen laatu­
dokumentteina laatukäsikirjan lisäksi tutkintosääntö, tenttioh­
jesääntö toimintaohjeineen, opintovilppiepäilyjen käsittelyoh­
je, opintojen ohjaussuunnitelma toimenpidesuunnitelmineen,
Tutka- ja POP-sivustot sekä henkilökohtaisten opintosuunni­
telmien (HOPS) järjestelmä. Perustutkintokoulutuksen laa­
dunhallinnan menettelytapoja koskeva aineisto on kattava.
Tutkassa on esitetty opiskelijavalintaan, opintojen ohjauksen
eri vaiheisiin, opiskelijan valmistumiseen, opetussuunnitelma­
työhön, opiskelijavalintaan ja koulutukseen liittyvät keskeiset
toimintaprosessit.

Opetussuunnitelmaprosessi ja siihen liittyvät toimijat tie­
dekunnan tasolla on kuvattu huolellisesti aikajanaan ja yksit­
täisen toimijan tehtäviin sitoen. Opetussuunnitelmaprosessin

Yliopisto on kehittänyt kou-
lutukseen laadunhallinnan
menettelytapojaan pitkäjän-
teisesti alati muuttuvassa
toimintaympäristössä.

41

keskeiset toimijat jaetaan kolmelle tasolle siten, että laitosta­
solla keskeinen toimija on laitoksen opetuksen kehittämisryh­
mä, tiedekuntatasolla tutkinto-ohjelmien suunnitteluryhmät
ja yliopistotasolla opetusneuvosto. Päätöksentekovastuu lai­
tostasolla on laitosjohtajalla, tiedekuntatasolla tiedekuntaneu­
vostolla ja yliopistotasolla konsistorilla.

Laatukäsikirjan mukaan tiedekuntatasolla on kaksi tut­
kinto-ohjelmien suunnitteluryhmää: DI/A-tutkinto- ja pe­
rustutkinto-ohjelmien suunnitteluryhmät. Näiden lisäksi lai­
tostasolla toimii opetuksen kehittämisryhmä. Haastattelujen
mukaan näiden keskinäinen vastuunjako ja toiminta perustu­
vat TTY:n verkostomaiseen toimintamalliin, jossa eri ryhmissä
on toisaalta jäseninä samoja henkilöitä ja toisaalta eri laitokset
ja tutkinto-ohjelmat ovat ”ristiin edustettuina” eri toimielimis­
sä. Auditointiaineiston mukaan laitosten opetuksen kehittä­
misryhmien ja tutkinto-ohjelmien suunnitteluryhmien muo­
dostama kokonaisuus on ollut olemassa vuoden 2013 alusta,
minkä vuoksi toiminta eri ryhmien kesken ja niiden sisällä ha­
kee vielä muotoaan. Haastatteluissa kävi ilmi, että esimerkik­
si opetuksen kehittämistä koskevien aloitteiden tai palautteen
käsittelyssä ei aina ole selvää, mille ryhmälle käsiteltävä asia
ensisijaisesti tulisi toimittaa. Haastattelujen perusteella laitos­
johtajalla on merkittävä rooli opetussuunnitelmatyön valmis­
teluprosessissa. Auditointiryhmä suosittelee, että opetuksen
kehittämisryhmien ja tutkinto-ohjelmien suunnitteluryhmien
tehtävät ja keskinäinen tehtävien jako kuvattaisiin nykyistä
selkeämmin laatukäsikirjassa.

Arvioitaessa TTY:n tutkintatavoitteisen koulutuksen laa­
dunhallinnan menettelytapoja on otettava huomioon kaksipor­
taiseen tutkintorakenteeseen siirtymisen (2005) vaikutukset
sekä laaja-alaisempien tekniikan kandidaatin tutkinto-ohjel­
mien käynnistyminen syksyllä 2013. Teknisten tieteiden tiede­
kunnassa toteutetaan rakenneuudistus vuonna 2014. Yliopisto
on ottanut huomioon uudistusten vaikutukset laadunhallin­
nan menettelytapoihin sekä tunnistanut tarpeen vakiinnut­
taa uudistettuja toimintatapoja vahvemmin nykyiseen toi­
mintaan. Auditointiryhmän mielestä TTY on pystynyt hyvin
kehittämään perustutkintokoulutukseen liittyviä laatujärjes­
telmänsä toimintatapoja alati muuttuvassa toimintaympäris­
tössä. Siirtyminen kaksiportaiseen tutkintorakenteeseen ja uu­
den tiedekuntajaon käyttöönotto ovat aiheuttaneet kuitenkin
tarpeen täsmentää toimintatapojen yhdenmukaisuutta eri tie­
dekuntien välillä.

Laatukäsikirjan mukaan yliopistossa käytössä oleva
ROCK-tietojärjestelmä on keskeinen työväline opetussuunni­

Opetuksen kehittämisryh-
mien ja tutkinto-ohjelmien suun-

nitteluryhmien tehtävät ja ryh-
mien keskinäinen tehtävänjako
tulisi kuvata nykyistä selkeäm-

min laatudokumentaatiossa.

42

telmaprosessin laadunhallinnassa. Järjestelmä sisältää eri tut­
kinto-ohjelmien, opintokokonaisuuksien ja opintojaksojen tie­
dot opinto-opasta varten. Järjestelmän kautta tiedot siirtyvät
opiskelijan POP-käyttöliittymään sekä opiskelijoiden HOPS-
järjestelmään.

Tietojärjestelmiä kehitetään saatujen palautteiden ja käyt­
tökokemusten pohjalta. Kehittämistyötä koordinoi jatkoke­
hitystyöryhmä. Kehittämisessä avainhenkilöinä ovat laitos­
ten ROCK-yhteyshenkilöt, jotka kokoontuvat säännöllisesti.
ROCKin jatkokehittäminen kohdistuu järjestelmän teknisiin ja
toiminnallisiin ominaisuuksiin, opintosuoritusten kirjauksen
uudistamiseen, uuden lukuvuoden lukuvuositietojen alustus­
toimintoihin sekä opetussuunnitelmaprosessin aikataulutuk­
seen ja yleiseen ohjeistukseen, saatavien raporttien kehittämi­
seen, opetussuunnitelmatyön tukemiseen sekä opinto-opas-,
palaute- ja tilavarausjärjestelmien nykyistä parempaan integ­
roimiseen ROCKin kanssa. Auditointiryhmä näkee, että mai­
nitut toimenpiteet ovat osoitus TTY:n pyrkimyksestä kehittää
systemaattisesti sekä opetussuunnitelmaprosessia että sitä tu­
kevia tietojärjestelmiä.

Auditointiryhmän käsityksen mukaan TTY:n kolme tieto­
järjestelmää (Tutka, POP, ROCK) koetaan eri henkilöstöryh­
missä sekä perus- ja jatkotutkinto-opiskelijoiden keskuudessa
pääsääntöisesti toimivina. Haastatteluissa kävi ilmi, että Tut­
ka saattaa sisältää jopa liikaa materiaalia, mikä hankaloittaa
tiedon hakemista ja hyväksikäyttöä. Opetuksen suunnittelun
vuosikello ohjaa muutosten aikajännettä, mutta haastattelu­
jen mukaan nopeammatkin muutokset ovat tietojärjestelmien
kautta tarvittaessa toteutettavissa. Auditointiryhmä suositte­
lee, että TTY kiinnitäisi huomiota tietojärjestelmiensä sisältä­
män tiedon saatavuuden lisäksi myös tiedon tavoitettavuuteen
ja käytettävyyteen opetussuunnitelmaprosessissa. Auditointi­
aineistoon pyydetyn lisämateriaalin perusteella TTY:ssä on 170
henkilöä, jotka voivat päivittää tietoja Tutkaan ja sisältövastaa­
via on 108. Auditointiryhmä arvioi, että sisältövastaavien suuri
määrä voi olla haaste järjestelmän tiedonhallinnalle.

Tutkan mukaan ”sivuainepörssiin” kootaan tiedekunnis­
ta ja laitoksilta tulleiden ilmoitusten perusteella tietoja uusis­
sa tutkinnoissa tarjottavista tai niihin toivotuista sivuaineista.
Menettelyn tarkoituksena on edesauttaa laitosten ja tutkinto-
ohjelmien välistä keskustelua sivuainekokonaisuuksista. Haas­
tatteluissa kävi ilmi, että opetussuunnitelmatyöhön ja sivu­
ainekokonaisuuksien kehittämiseen on saatu aineksia myös
teollisuuden tarpeista. Tutkintojen sisällön kehittämisessä
kumpaakin käytännettä voidaan pitää hyvänä.

Henkilöstö ja opiskelijat kokevat
koulutuksen suunnittelun, toteu-
tuksen arvioinnin ja kehittämi-
sen tukena käytettävät tietojär-
jestelmät pääosin toimivina.

43

Auditointiaineiston mukaan keväällä 2013 toteutet-
tujen tutkinto-ohjelmien itsearviointipäivien todettiin ole­
van toimiva tapa keskustella ja levittää hyviä käytänteitä, min­
kä vuoksi TTY on päättänyt toteuttaa itsearviointipäiviä jat-
kossa säännöllisesti joka toinen vuosi. Itsearviointipäivä on
auditointiryhmän mielestä hyvä käytänne, jota kannattaa jat­
kaa.

TTY on ottanut käyttöön plagioinnin tunnistamiseen käy­
tettävän tietokantasovelluksen ja kuten kansainvälisen toimin­
nan laadunhallinnan teemahaastattelussa kävi ilmi, myös kult­
tuurierot otetaan huomioon TTY:n antamassa tutkimustyön
plagiointia koskevassa informaatiossa. Auditointiryhmä pitää
käytännettä hyvänä ja suosittelee sen jatkamista ja tehostamis­
ta entisestään.

Auditointiryhmän mielestä TTY on huolehtinut perustut­
kintokoulutuksen laadunhallinnan menettelytapojen toimi­
vuudesta, kattavuudesta ja käytettävyydestä johdonmukaisesti
soveltamalla koulutuksen prosessien laadunhallinnassa PDCA-
ympyrää. Keskeiset koulutuksen toimintaprosessit on kuvattu
hyvin Tutkassa. Prosessien toteutuksen tukena on integroitu
tietojärjestelmä ja yhdenmukaisen tiedon jakelukanavana toi­
miva Tutka-sivusto.

Jatkotutkintokoulutus
Jatkotutkintokoulutuksen osalta laatukäsikirjassa muina laatu­
dokumentteina mainitaan johtosääntö, tutkintosääntö, rehto­
rin ohje väitöskirjaprosessista, tohtorikoulutuksen kehittämi­
seen tähtäävät tutkijakoulun ohjausryhmän linjaukset, ohjeet
ohjattavalle ja ohjaajalle, laitoskäsikirjan tutkijakoulua ja toh­
toriohjelmia käsittelevät alaluvut sekä POP- ja tut.fi-sivujen
sähköinen aineisto. Jatkotutkintokoulutuksen laadunhallin­
nan menettelytapoja koskeva aineisto on kattava.

TTY on havainnut, että jatko-opintojen opetussuunnitel­
matyötä on terävöitettävä, jotta mm. jatkotutkintoon hyväk­
syttävien opintojaksojen jatko-opintotasoisuus voidaan var­
mistaa. Haastattelujen perusteella ilmeni, että yliopisto on
ottanut käyttöön mallin, jossa jatko-opintojen suunnittelus­
ta yhdessä jatko-opiskelijan kanssa vastaa henkilökohtainen
vastuuhenkilö sekä sisällöstä nimetty valvoja. Auditointiryh­
män mielestä uudistus tukee jatko-opintojen laadunhallintaa ja
osoittaa, että TTY korostaa jatkotutkinnon toteuttamisen toi­
mintatapojen vakioimista ja jatkotutkinnon sisällön suunnitte­
lun merkitystä osana laatujärjestelmää.

Laatukäsikirjan mukaan jatko-opiskelijalla on jatkotut­
kinnon kokonaisuudesta vastaava valvoja, joka on pääaineen

Hyvä käytänne:
Perustutkinto-ohjelmien

itsearviointipäivät osana PDCA-
ympyrän mukaista toimintaa

44

professori tai dosentti. Valvoja seuraa ja tukee jatko-opinto­
jen etenemistä sekä huolehtii siitä, että jatkotutkinto tulee
suoritetuksi jatko-opinto- ja tutkimussuunnitelman mukai­
sesti. Jatko-opiskelijalle voidaan nimetä valvojan lisäksi yksi
tai useampi opinnäytetyön ohjaaja. Itsearviointiraportin mu­
kaan tiedekuntien tohtoriohjelmat ottavat opiskelijavalinnan
yhteydessä huomioon myös valvojan ohjausresurssit. Jatko-
opiskelijoiksi hyväksyttyjen opiskelijoiden määrää rajoitetaan
siten, että opiskelijoiden aktiivinen ohjaus on tutkinto-ohjel­
massa mahdollista. Auditointiryhmän mielestä tämä on hyvä
käytänne. Jatko-opiskelijoiden haastattelujen perusteella myös
opiskelijoiden hakuvaiheen prosessia on vahvistettu. Opiskeli­
jalta vaaditaan aikaisempaa suurempaa tavoitteellisuutta opin­
tojen läpiviennissä.

Tohtoriohjelman suunnitteluryhmä seuraa vuosittaisel­
la kyselyllä tiedekunnan tohtoriohjelmissa olevia opiskelijoi­
ta ja heidän opintojensa etenemistä. Seuranta tarkoittaa sitä,
että opiskelijoilta pyydetään arviota valmistumisvuodestaan,
opintojen määrästä ja tutkimustyön etenemisestä. Opiskelijoil­
ta pyydetään myös palautetta ohjauksesta. Jokainen jatkotut­
kinnon suorittanut vastaa kyselyyn, jossa pyydetään palautetta
osaamistason saavuttamisesta sekä tietoa sijoittumisesta työ­
elämään. Tohtoriohjelmien suunnitteluryhmät käsittelevät pa­
lautteet vuosittain ja ryhtyvät tarvittaessa toimenpiteisiin toh­
toriohjelmien kehittämiseksi. Valvojien toimintaa seurataan
vuosittaisissa laitosjohtajan ja valvojan välisissä tavoitekes­
kusteluissa. Jatkossa keskustelujen pohjana tulevat olemaan
opiskelijoiden palautteet ohjausprosessista. Auditointiryhmän
mielestä ohjaus–palaute-järjestelmä on jatkotutkintokoulu­
tuksessa riittävä.

Uusimuotoinen tohtorikoulumalli on otettu käyttöön
vuoden 2013 alussa. Tästä syystä sen laadunhallinnan menette­
lytavoista on vasta ensimmäisiä näyttöjä saatavilla. Tehty me­
nettelytapojen kehittämistyö perustuu kuitenkin TTY:n ko­
koamaan jatkotutkintokoulutusta koskevaan palautteeseen.
Tämä on osoitus TTY:n laatujärjestelmän vaikuttavuudesta ja
pitkäjänteisestä toiminnan kehittämisestä.

Arvio laatujärjestelmän tuottaman tiedon
kattavuudesta, käytettävyydestä ja hyödyntämisestä

Koulutuksen kehittämisen keskeisinä työkaluina Tutkas­
sa mainitaan Koulutuksen kehittämisohjelma vuosille 2009–
2015, ohjauksen kehittämissuunnitelma sekä jatkokoulutuk­
sen kehittämissuunnitelma.

Yliopisto on panostanut jatko-
opiskelijoiden ohjaukseen ja
siihen liittyvien laadunhallinta-
menettelyjen kehittämiseen.

45

Perustutkintokoulutus

Kehittämisohjelmat
Auditointiaineistossa on lueteltu useita valmisteilla tai käyn­
nissä olevia kehittämisohjelmia tai -suunnitelmia, joihin si­
sältyy myös jatkokoulutuksen kehittäminen. Aineiston mu­
kaan TTY toteuttaa Koulutuksen kehittämisohjelmaa vuosina
2009–2015. Kehittämisohjelman tavoitteena on mm. parantaa
yliopistoa oppimisympäristönä.

Kehittämisohjelman mukaan opetuksen laatutyöryhmä
laatii jokaiselle lukuvuodelle yleisen toimenpideohjelman,
johon liitetään myös viestintäyksikön kanssa tehtävä vies­
tintäsuunnitelma. Jo 1990-luvulta asti toiminut opetuksen
laatutyöryhmä on nykyisin nimeltään koulutuksen kehittä­
misryhmä. Yksiköt laativat omat teemalukuvuosikohtaiset
toimenpideohjelmansa ottaen huomioon yleisen toimenpide­
ohjelman. Toimenpiteet voivat olla joko kehittämisohjelmas­
sa esitettyjä toimenpiteitä tai yksikköjen omia toimenpiteitä,
jotka ovat linjassa kehittämisohjelman kanssa. Toimenpiteet
voivat kohdentua jo olemassa olevien rakenteiden, toiminta­
tapojen tai toimintojen parantamiseen tai uusiin kehittämis­
toimenpiteisiin. TTY on nähnyt tärkeäksi opiskelijoiden osal­
listumisen toimenpideohjelmien laadintaan ja toteuttamiseen.
Auditointiryhmän mielestä nämä havainnot ovat osoituksia
TTY:n pitkäjänteisestä laatutyöstä ja halusta luoda opiskeli­
joille osallistumismahdollisuuksia laatutyöhön jo toiminnan
suunnitteluvaiheessa.

Perustutkintojen kehittämisohjelmassa keskitytään luku­
vuosittain eri kehitysteemoihin. Auditointiaineiston mukaan
kehittämisohjelman teemoja ovat olleet seuraavat:
–	 Opiskelun sujuvoittaminen ja opiskelutaitojen tukeminen

(2009–2010)
–	 Opiskelijoiden henkisen kasvun ja tieteellisen ajattelun tu­

keminen (2010–2011)
–	 Opettajien ammatillisen kehittymisen edistäminen (2011–

2012)
–	 Koulutuksen johtamisen vahvistaminen (2012–2013).

Valitut teemat ovat linjassa TTY:n strategian kanssa. Au­
ditointiaineiston mukaan kehittämisohjelman valmistelu­
prosessiin on osallistunut laaja edustus TTY:n eri toimijoita.
Koulutuksen kehittämisohjelmassa kuvataan kunkin teeman
tavoitteet ja toimenpiteet tavoitteiden saavuttamiseksi sekä
vastuulliset toimijat.

46

Opintojaksopalautteen käyttö
Laatukäsikirjan mukaan opetuksesta kerätään säännöllisesti
palautetta. Palautteen käsittelyprosessit ja aikataulut on mää­
ritelty vuosikellossa. Perustutkintokoulutuksen arviointi- ja
kehittämisjärjestelmä on esitetty laatukäsikirjassa. Keskeisiä
arviointityökaluja ovat Kaiku-opintojaksopalaute, työelämä­
palaute, opiskelijavalintatulokset, tutor- ja fuksikysely, mate­
matiikan perustaitotesti, tekniikan alan opintojen seuranta,
opintotukeen liittyvä opintojen seuranta, valmistumiskyselyt,
uraseurantakysely, TTS-indikaattorit sekä opetus- ja kulttuu­
riministeriön palaute. Välillisesti palautetta saadaan myös työ­
harjoitteluraporttien kautta.

Opetuksen palautteenkeruu hoidetaan Kaiku-järjestel­
mässä. Auditoinitiaineistoon pyydetystä lisäaineistosta kävi
ilmi, että Kaiku-vastausprosentit ovat vaihdelleet suuresti ja
vastausprosentti on usein ollut alhainen. TTY:n tutkintosään­
töön on vuonna 2013 tehty linjaus Kaiku-opintopalautejärjes­
telmän käyttämisen sisällyttämisestä kaikkiin opintojaksoihin
suoritusmerkinnän saamiseksi ja vastapalautteen antamises­
ta. Kaiku-järjestelmässä opiskelija voi valita myös sen vaihto­
ehdon, ettei anna palautetta. Laatukäsikirjan mukaan opettaja
analysoi opintojaksosta saadun palautteen ja suunnittelee tar­
vittavat kehittämistoimenpiteet. Näitä käsitellään myös osana
esimiehen ja opettajan tavoitekeskustelua sekä laitosten ope­
tuksen kehittämisryhmässä. Laitoksen opetuksen kehittä­
misryhmä tarjoaa opettajille yhteisöllisen lähifoorumin oman
opetuksensa kehittämiseen palautteen perusteella. Auditointi­
ryhmä näkee hyödyllisenä, että TTY:n henkilöstö pyrkii kehit­
tämään palautekäytäntöjen kattavuutta opiskelijoiden kanssa
sekä käyttää palautetietoa apuna myös esimiehen ja opettajan
välisissä tavoitekeskusteluissa.

Muu opintojen aikana kerättävä palaute
ja sen hyödyntäminen
Tutkinto-ohjelmien palautteista laskettavat perusindikaattorit
pohjautuvat opetus- ja kulttuuriministeriön yliopistolle asetta­
miin tunnusluku- ja määrällisiin tavoitteisiin, yliopistojen ra­
hanjakomalliin, yliopiston strategiaan sekä toimenpidesuun­
nitelmiin. Eri tutkinto-ohjelmien kiinnostavuutta arvioidaan
opiskelijavalinnan tuloksilla. Myös tutkinto-ohjelmien opiske­
lijoiden tekemiä pää- ja sivuainevalintoja seurataan.

Haastattelujen mukaan tutkinto-ohjelmien suunnit­
teluryhmät hyödyntävät työharjoittelujaksojen raportte­
ja tutkinto-ohjelmien osaamistavoitteiden kehittämisessä.
Auditointiryhmä pitää harjoitteluraporttien integroimista työ­

Hyvä käytänne:
Laitoksen opetuksen kehittä-
misryhmä tarjoaa opettajille
yhteisöllisen lähifoorumin oman
opetuksensa kehittämiseen.

47

elämärelevanssin ylläpitämiseen hyvänä käytänteenä, jolla voi­
si olla nykyistä tunnustetumpi rooli.

Auditointiryhmän havaintojen mukaan TTY kokoaa pa­
lautetta kattavasti ja systemaattisesti opiskelijoiden koko opin­
toprosessin ajalta ja tekee saadun palautteen perusteella myös
muutoksia tutkintotavoitteiseen peruskoulutukseen sekä pyr­
kii etsimään uusia keinoja opintojen sujuvuuden seuraamiseksi.

Tutkinnon suorittaneilta kerättävä palaute
TTY seuraa systemaattisesti palautekyselyiden avulla tutkin­
non suorittaneiden työllistymistä sekä heidän näkemyksiään
ja kokemuksiaan koulutuksen onnistumisesta. Tekniikan kan­
didaatin tutkinnon ja DI/A-tutkinnon suoritettuaan valmistu­
neet vastaavat kyselyyn, jossa pyydetään palautetta mm. työl­
listymisestä, opinnäytteen tekemisestä, tutkinnon sisällöstä
sekä koulutuksen aikana syntyneistä valmiuksista. DI/A-tut­
kinnon suorittaneet vastaavat myös valtakunnalliseen Teknii­
kan Akateemisten (TEK) valmistumiskyselyyn, jolla kerätään
palautetta opintojen ohjauksesta, harjoittelusta ja diplomityön
tekemisestä sekä kartoitetaan valmistuneiden työtilannetta.
Viiden vuoden kuluttua DI/A-tutkinnon suorittamisesta alum­
nit vastaavat uraseurantakyselyyn, jonka avulla kerätään tietoa
työllisyydestä, urakehityksestä sekä erilaisten valmiustaito­
jen merkityksestä työelämässä. Yliopistossa neuvottelukunnat
on havaittu toimivaksi menettelytavaksi koota tietoa ja käydä
vuoropuhelua teollisuuden sidosryhmien kanssa. TTY on tun­
nistanut itsearviointiraportissaan systemaattisen työelämäpa­
lautteen keräämisen yhdeksi kehittämiskohteekseen. Audi­
tointiryhmä näkee palautejärjestelmän kattavana, ja palautteen
merkitys ja vaikutus näkyvät mm. tutkinnon sisällöllisessä ke­
hitystyössä.

Opettajien pedagogisten valmiuksien
kehittäminen
Itsearviointiraportin mukaan vuodesta 2012 lähtien uusien
opetuspainotteisissa tehtävissä toimivien henkilöiden edelly­
tetään suorittavan vähintään kymmenen opintopisteen ver­
ran yliopistopedagogisia opintoja. TTY järjestää näitä opintoja
henkilöstökoulutuksena. Opiskelijahaastatteluissa ilmeni, että
opiskelijat painottavat opettajien pedagogista pätevyyttä. Opis­
kelijat nostivat esille sen epäkohdan, ettei ennen vuotta 2012
nimitettyjen opettajien ole edellytetty antavan opetusnäytettä.
Haastatteluissa kävi myös ilmi, että opettajien pedagogisesta
kehittämisestä on olemassa toimenpide-ehdotuksia vuodelle
2014, mutta niitä ei ole vielä kirjattu Total-toiminnanohjausjär­

Opetushenkilökuntaa tuli-
si aktivoida osallistumaan pe-

dagogiseen koulutukseen.

48

jestelmään. Itsearviointiraportin mukaan vuosina 2004–2012
TTY:n pitkäkestoisiin opettajien pedagogisiin koulutuksiin on
osallistunut 319 henkilöä. Pedagogisia koulutuksia on pidetty
hyödyllisinä ja niistä on saatu hyvää palautetta, erityisesti ope­
tusharjoitteluosuudesta. TTY on käynnistänyt keväällä 2013
ensimmäinen englanninkielisen pedagogisen koulutuksen.
Auditointiryhmälle muodostui käsitys, että sekä opiskelijat
että henkilöstö pitävät pedagogisten valmiuksien kehittämistä
tärkeänä, minkä vuoksi TTY on ryhtynyt toteuttamaan strate­
gialähtöisesti toimenpiteitä opettajien pedagogisten valmiuk­
sien parantamiseksi. Auditointiryhmä suosittelee yliopistoa et­
simään keinoja laajentaa myös ennen vuotta 2012 nimitettyjen
opettajien osuutta pedagogisessa koulutuksessa.

Jatkotutkintokoulutus
Auditointiaineiston mukaan tutkijakoulun ohjausryhmän lin­
jaukset tohtorikoulutuksen kehittämiseksi astuivat voimaan
2012. Linjausten mukaan tiedekuntien tohtoriohjelmien joh­
toryhmät toimivat jatkokoulutukseen liittyvien asioiden asian­
tuntija- ja valmistelueliminä sekä vastaavat jatkokoulutuksen
laadusta tiedekuntaneuvostoille. Tutkijakoulun ohjausryhmä
arvioi vuosittain tiedekuntien tohtoriohjelmien toimintaa. Oh­
jausryhmä käsittelee tiedekuntien toiminta- ja taloussuunnitel­
mat tohtorikoulutuksen osalta. Lisäksi ohjausryhmä tutustuu
tohtoreiden valmistumiskyselyn tuloksiin ja muuhun tohto­
rikoulutuksesta kerättyyn palautteeseen. Ohjausryhmän pu­
heenjohtaja ja valmistelija viestivät ohjausryhmän näkemykset
yliopiston johdolle tulossopimusneuvottelukierrosta varten.
Lisäksi ohjausryhmä määrittelee seuraavana toimintavuote­
na toteutettavat operatiiviset yliopistotason tohtorikoulutuk­
sen kehittämisen toimenpiteet. Tiedekunnan tohtoriohjelman
opiskelijat raportoivat vuosittain opintojensa etenemisestä
tohtoriohjelman johtoryhmälle. Auditointiryhmän mielestä
jatkotutkintokoulutuksen palautteen keruu ja opintojen seu­
ranta on kattavaa.

TTY:n opetusneuvoston esityksessä hallitukselle
(7.12.2009) on mainittu jatkokoulutuksen laadun varmista­
miseksi kehitysehdotuksena ”Hyvä tietää” -mittaristo, jonka
avulla on tarkoitus seurata jatkokoulutuksen tuloksellisuutta
ja laatua. Haastatteluissa mittaristoa ei kuitenkaan tunnettu.
Auditointiaineiston mukaan kaikille tohtorin tutkinnon suo­
rittaneille kohdennetaan kysely, jossa kartoitetaan heidän nä­
kemyksiään ja kokemuksiaan jatko-opintoprosessista ja saavu­
tetuista valmiuksista. Lisäksi auditointiaineiston mukaan TTY
osallistuu valtakunnalliseen (Aarresaari) tohtorien uraseuran­

Jatkotutkintokoulutuksen laa-
dun mittareiden tunnettuutta
tulisi lisätä yliopistoyhteisössä,
mikä vahvistaisi niiden roolia
toiminnan kehittämisessä.

49

taan. Haastatteluissa Aarresaari-toiminta tunnettiin kuitenkin
huonosti. Auditointiryhmä suosittelee, että TTY tekisi käytös­
sä tai kehitteillä olevat jatkokoulutuksen laadun mittarit pa­
remmin tunnetuiksi organisaationsa sisällä ja vahvistaisi nii­
den kytkentää toiminnan kehittämiseen.

Koska uusimuotoinen tohtorikoulumalli on otettu käyt­
töön vuoden 2013 alussa, on ymmärrettävää, että laatujär­
jestelmän tuottamaa uutta tohtorikoulumallia koskevaa
palautetietoa oli auditointiajankohtana saatavilla niukasti. Au­
ditointiryhmän mielestä toteutettu tohtorikoulumallin kehi­
tystyö on kuitenkin selkeä osoitus TTY:n halusta ja kyvystä ke­
hittää toimintaansa palautteen perusteella.

Arvio eri toimijoiden rooleista, osallistumisesta
ja sitoutuneisuudesta laatutyöhön sekä
menettelytapojen kuormittavuudesta

Perustutkintokoulutus
Laatukäsikirjassa on kuvattu perustutkintokoulutuksen laa­
dunvarmistuksen vastuunjako jaoteltuna yliopisto-, tiedekun­
ta- ja laitostasolle. Laatujärjestelmän vastuut on kuvattu tämän
raportin luvussa 3.2.

Tiedekunnan DI/A- ja perustutkinto-ohjelmien suunnit­
teluryhmien sekä laitostasolla toimivien opetuksen kehittä­
misryhmien keskinäinen vastuunjako ja toiminta perustuvat
verkostomaiseen toimintamalliin. Sitoutumisen ja tiedonväli­
tyksen näkökulmasta verkostomainen malli vaikuttaa toimi­
valta. Auditointiryhmä suosittelee kuitenkin varmistamaan
verkostomaiseen toimintaan osallistuvien henkilöiden osalta
kuormittavuusnäkökulmat. Lisäksi auditointiryhmä kehottaa
pohtimaan, voiko osa henkilöstöstä kokea itsensä ulkopuoli­
seksi, jos heillä ei ole määriteltyä roolia verkostomaisessa toi­
mintatavassa.

Opiskelijoilla on mahdollisuus osallistua opetussuunnitel­
maprosessin eri vaiheisiin. Laatukäsikirjan mukaan opiskeli­
jat ovat jäseninä konsistorissa, opetusneuvostossa, tiedekunta­
neuvostoissa, perustutkinto-ohjelmien suunnitteluryhmissä,
DI/A-tutkinto-ohjelmien suunnitteluryhmissä ja laitosten ope­
tuksen kehittämisryhmissä. Toimielimissä toimivat hallinnon
opiskelijaedustajat (”hallopedit”) hakevat tehtävään ylioppilas­
kunnan kautta ja heidät nimitetään tehtäviin vuodeksi kerral­
laan hakemuksen ja haastattelun perusteella.

Kokonaisuutena TTY on kuvannut perustutkintokoulu­
tuksen laatujärjestelmän toimijoiden roolit ja tehtävät katta­
vasti. Itsearviointiraportista käy kuitenkin ilmi, että vaikka

50

prosessikuvaukset ja roolitukset ovat olemassa ja kuvattu, ovat
laitoskohtaisesti uusien opetuksen kehittämisryhmien roolit
ja toisaalta DI/A-tutkinto-ohjelmien suunnitteluryhmien roo­
lit osin vielä vakiintumisvaiheessa.

Jatkotutkintokoulutus
Jatkotutkintokoulutukselle on esitetty laatukäsikirjassa tauluk­
komuotoinen arviointijärjestelmä, johon on kirjattu arvioin­
nin menettelytapoja sekä kehittämisestä ja päätöksenteosta
vastuullisia toimijoita. Konsistori päättää jatkotutkintokou­
lutuksessa noudatettavista yleisistä periaatteista. Tieteellinen
neuvosto valmistelee jatkokoulutukseen liittyvät asiat kon­
sistorille. Tohtorikoulutuksen uudelleen organisoinnin yh­
teydessä on perustettu tiedekuntakohtaiset tohtoriohjelmien
suunnitteluryhmät. Jokaisella tohtoriohjelmalla on johtaja ja
suunnitteluryhmä, jotka vastaavat tohtoriohjelman laadun­
varmistuksesta. Tiedekunnissa suunnitteluryhmät seuraavat
ja kehittävät tohtoriohjelmien laatua ja raportoivat tästä tie­
dekuntaneuvostolle. Tiedekuntien jatko-opintosuunnittelijat
vastaavat opiskelijoiden ohjauksesta käytännön asioissa ja toi­
mivat tohtoriohjelmien suunnitteluryhmien valmistelijoina.
Tutkijakoulun ohjausryhmä koordinoi, seuraa ja kehittää tie­
dekuntien tohtoriohjelmia. Tohtoriohjelmien johtajat toimivat
tutkijakoulun ohjausryhmän jäseninä ja tutkimuksesta vastaa­
va vararehtori sen puheenjohtajana. Jokaisella jatko-opiske­
lijalla on oma valvoja ja ohjaaja. Auditointiryhmän mielestä
laatujärjestelmän toimijoiden tehtävät on esitetty loogisesti.
Jatko-opiskelijan näkökulma sekä käytännön opiskeluasioiden
että substanssiasioiden osalta on otettu toimijoiden tehtävien
ja vastuiden määrittelyssä hyvin huomioon.

Tohtorikoulujen suunnitteluryhmissä on opiskelijaedus­
tus. Tohtorikoulutuksen arvioinnissa ja kehittämisessä tut­
kijakoulun ohjausryhmä tekee yhteistyötä ylioppilaskunnan
jatko-opiskelijajaoston kanssa. Haastattelujen perusteella jaos­
to tarjoaa jatko-opiskelijalle ”kanavan avautua työ- ja opiske­
luoloista sekä antaa palautetta”. Jaoston kautta opiskelija saa
myös vertaistukea.

Arvio toiminnan kannalta keskeisten tuki- ja
palvelutoimintojen laadunhallinnan toimivuudesta,
kuormittavuudesta ja vaikuttavuudesta

Laatukäsikirjan mukaan Yliopistopalvelut-yksiköiden tuotta­
mien tukipalveluiden rooli laatutyön toteuttamisessa jakau­
tuu kolmeen pääosaan. Suunnittelupalvelut-yksikkö vastaa

51

yliopiston strategian mukaisten asiakokonaisuuksien kehittä­
misestä, seurannasta ja raportoinnista yliopiston johdolle kou­
lutus- ja opintoprosessien osalta. Opiskelijapalvelut-yksikkö
vastaa opiskelijoille tarjottavista palveluista ja tiedotuksesta,
koordinoi hakijamarkkinointia, opiskelijavalintaa sekä opiske­
luun, opetukseen ja opiskelijoihin liittyviä opintohallinnollisia
asioita ja ylläpitää niihin liittyviä tietojärjestelmiä. Kansainvä­
liset palvelut -yksikkö vastaa saapuvien kansainvälisten vaihto-
ja tutkinto-opiskelijoiden palveluista sekä hoitaa vaihtoon läh­
tevien opiskelijoiden vaihtoprosessin. Auditointihavaintojen
perustella kansainväliset palvelut palvelevat hyvin sekä vaih­
to-opiskelijoiden lähtöä ulkomaille että ulkomaalaisten vaih­
to-opiskelijoiden tulemista TTY:n opiskelijoiksi. Myös kan­
sainvälisten opiskelijoiden ja vierailevien tutkijoiden yhteistyö
saadaan TTY:ssa onnistuneesti liikkeelle. Tukipalveluista eri­
tyisesti opiskelijapalveluilla ja kansainvälisillä palveluilla onkin
keskeinen rooli tutkintotavoitteisen koulutuksen käytäntöjen
koordinoinnissa sekä uusien toimintatapojen kehittämisessä
ja käyttöönoton varmistamisessa. Auditointiryhmän mieles­
tä kolmiosainen tukipalvelujen tehtävänjako ja siihen liittyvät
toimintaprosessit vaikuttavat tutkintotavoitteisen koulutuk­
sen laadunhallinnan näkökulmasta toimivilta, ja vastuunjako
eri yksiköiden kesken on kuvattu selkeästi.

TTY:n kirjasto vastaa opinnoissa tarvittavien tietoaineisto­
jen hankinnasta ja tiedonhankintataitojen koulutuksesta sekä
tarjoaa opiskelijoille tukea tiedonhankintaan ja tietoaineisto­
jen käyttöön liittyen. Laatujärjestelmän avulla kootaan kir­
jaston asiakaspalaute syksyisin sekä Tampereella että Porissa.
TTY hyödyntää myös Kansalliskirjaston asiakaspalautekyselyä.
Auditointiryhmän mielestä TTY:n kirjaston laadunhallintame­
nettelyt ovat systemaattisia ja kattavia.

Laatukäsikirjan mukaan samoja tukitehtäviä eri yksiköis­
sä hoitavat henkilöt muodostavat yliopiston sisällä verkosto­
ja, joiden toimintaa YLPA-yksiköt koordinoivat. Verkostojen
avulla kehitetään yhteisiä toimintatapoja ja varmistetaan, että
kaikilla on ajantasaiset tiedot ja ohjeistukset käytettävissään.
Haastatteluissa kävi ilmi, että verkostomaista mallia pidetään
tiedonvälityksen ja toiminnan näkökulmista pääosin toimiva­
na. Auditointiryhmän mielestä verkostomainen toimintamalli
varmistaa ajantasaisten tietojen välittymisen samoja tukitehtä­
viä eri yksiköissä hoitavien henkilöiden kesken ja mahdollis­
taa yhteisten toimintatapojen hyödyntämisen ja kehittämisen.
Auditointiryhmä näkee verkostomaisen toimintamallin tässä
mielessä TTY:n vahvuutena.

52

Auditointiaineiston mukaan tukipalveluiden toiminnan
laatua seurataan ja kehitetään vuosittain toteuttavan YLPA-
asiakastyytyväisyyskyselyn pohjalta sekä YLPA-yksiköiden
neuvottelukuntien avulla tiiviissä yhteistyössä tiedekuntien
opintosuunnittelijoiden kanssa. Eräs toimivaksi havaittu käy­
tänne on haastatteluissa esille tullut ”Ohjauskahvit”-tilaisuus,
jossa henkilökunta ja opiskelijat voivat yhdessä keskustella tu­
kipalvelujen toimivuudesta.

TTY:ssa toteutettiin tukipalvelu-uudistus vuonna 2012, ja
uudet tukipalvelurakenteet tulivat voimaan vuoden 2013 alus­
sa. Uusi rakenne selkeyttää talous- ja henkilöstöpuolen sekä
opintoihin liittyvien tukitoimintojen rooleja ja mahdollistaa
verkostomaisen toimintatavan myös näillä osa-alueilla. Teh­
ty uudistus osoittaa, että TTY on kehittänyt tukipalveluja ja
niihin liittyviä laatujärjestelmän osa-alueita pitkäjänteisesti.
Tämä käsitys vahvistui myös haastatteluissa, joissa kävi ilmi,
että YLPA-yhteistyöllä ja -verkostoilla on merkittävä rooli laa­
tujärjestelmän kehittämisessä. Tukipalvelu-uudistuksen an­
siosta työtehtävät jakautuvat laitoksilla aiempaa tasaisemmin,
ja uudistus vapauttaa tutkijoiden resursseja tutkimusprojektien
hallinnollisista tehtävistä tutkimukseen ja opetukseen.

6.2 Tutkintotavoitteisen koulutuksen näytöt

Tampereen teknillinen yliopisto valitsi tutkintotavoitteisen
koulutuksen näytöiksi tieto- ja sähkötekniikan kandidaatin
tutkinto-ohjelman ja sähkötekniikan diplomi-insinöörin tut­
kinnon (katso luku 6.2.1) sekä teknisten tieteiden tohtoriohjel­
man (katso luku 6.2.2). Auditointiryhmä valitsi kolmanneksi
näytöksi arkkitehtuurin tutkinto-ohjelman (katso luku 6.2.3).

6.2.1 Tieto- ja sähkötekniikan kandidaatin tutkinto-ohjelma
ja sähkötekniikan diplomi-insinöörin tutkinto

Tampereen teknillisen yliopiston tieto- ja sähkötekniikan
tiedekunnan tutkinto-ohjelmien opetussuunnitelmat
laaditaan yliopiston yhteisen prosessin mukaisesti.
Opetussuunnitelman laadinnassa hyödynnetään yliopiston
yhteisiä tietojärjestelmiä, jotka tukevat ja jäsentävät
koulutuksen suunnitteluprosessia. Koulutuksen kannalta
keskeisimpien arviointimenetelmien tuottama tieto
ja indikaattorit on koottu tiedekunnassa tutkinto-
ohjelmien palauteyhteenvetoon tarkoituksenmukaisella
tavalla. Palautteen hyödyntämisestä on selkeää näyttöä.

Tutkintotavoitteisen koulu-
tuksen tukipalvelujen toimi-
vuutta ja laatua kehitetään
systemaattisesti asiakastyy-
tyväisyyskyselyjen avulla.

53

Opettajien pedagogisten taitojen ylläpitämistä tuetaan
tarkoituksenmukaisesti. Valmiuksia englanninkielisen
opetuksen laadukkaaseen toteutukseen tulisi kuitenkin
lisätä. Kaikilla henkilöstöryhmillä sekä opiskelijoilla
on hyvät edellytykset osallistua koulutuksen
suunnitteluun, toteutukseen ja kehittämiseen.
Yliopiston ja työelämän välisessä yhteistyössä on
käytössä useita systemaattisia toimintatapoja.

Tieto- ja sähkötekniikan tiedekunnan kandidaatin
tutkinto-ohjelman ja sähkötekniikan diplomi-insinöörin
tutkinnon laadunhallinta on kehittyvässä vaiheessa.

Tieto- ja sähkötekniikan kandidaatin tutkinto sekä sähkötek­
niikan diplomi-insinöörin tutkinto suoritetaan tieto- ja säh­
kötekniikan tiedekunnassa, joka jakautuu elektroniikan ja tie­
toliikennetekniikan, signaalinkäsittelyn, sähkötekniikan, ja
tietotekniikan laitoksiin. Laitoksilla on yhteinen kandidaatin
tutkinto-ohjelma sekä sähkötekniikan ja tietotekniikan DI-
tutkinto-ohjelmat. Tietotekniikka ja sähkötekniikka ovat tie­
dekunnan kaksi hakukohdetta. Tiedekunnalla on yksi yhtei­
nen tieto- ja sähkötekniikan tohtoriohjelma. Tiedekunnassa
on kaksi englanninkielistä DI/A-tutkinto-ohjelmaa (Electrical
Engineering ja Information Technology).

Tutkinnonuudistuksen myötä sekä TkK-tutkintoon että
DI-tutkintoihin on tehty merkittäviä muutoksia. Lukuvuodes­
ta 2013–2014 lähtien tiedekunnassa on yksi yhteinen kandi­
daatin tutkinto-ohjelma aiemman kolmen koulutusohjelman
sijaan. Vastaavasti DI-tutkinto-ohjelmia tulee olemaan kaksi
aiemman kolmen koulutusohjelman sijaan.

Koulutuksen suunnittelu

Opetussuunnitelmat laaditaan tieto- ja sähkötekniikan tiede­
kunnan tutkinto-ohjelmissa TTY:n yhteisen prosessin mukai­
sesti. Opetussuunnitelman työstämisessä käytetään yliopiston
yhteisiä tietojärjestelmiä. Tutkinto-ohjelman suunnitteluryh­
mä ja laitosten opetuksen kehittämisryhmät käyttävät opetus­
suunnitelman kehittämisessä vuosittain koottavaa tutkinto-
ohjelmien palauteyhteenvetoa ja Kaiku-palautejärjestelmästä
saatavaa palautetta. POPissa on kuvattu kattavasti ja selkeästi
sekä laitostason opetuksen tavoitteet että tutkinto-ohjelmien
osaamistavoitteet.

Laitoskäsikirjassa määritellään näyttökohteeseen liittyvät
opetuksen suunnittelun vastuut. Käsikirjan mukaan koulutus­

Tiedekunnan tutkinto-
ohjelmien opetussuunni-

telmat laaditaan yliopiston
yhteisen prosessin mukai-

sesti tietojärjestelmien tuot-
tamaa tietoa hyödyntäen.

54

ohjelmien johtoryhmien tehtävänä on mm. seurata ja arvioi­
da koulutuksen laatua ja opintojen etenemistä sekä raportoida
tästä tiedekuntaneuvostolle vuosittain. Lisäksi laitoskäsikir­
jassa todetaan, että laitoksella toimii tyypillisesti niin sanot­
tu opetustyöryhmä, joka vastaa laitoksen opetussuunnitel­
matyöstä. Vaikka laitoskäsikirjan ohjeistus on sinänsä selkeä,
auditointiryhmä suosittelee, että prosessiin osallistuvista toi­
mijoista käytettävät nimikkeet yhdenmukaistettaisiin ja päivi­
tettäisiin laitoskäsikirjaan ja muihin laatudokumentteihin vää­
rintulkintojen välttämiseksi.

Perustutkinto-ohjelman ja DI-ohjelmien suunnitteluryh­
missä ovat edustettuina tutkinto-ohjelmien keskeisistä opin­
tokokonaisuuksista vastaavat laitokset. Suunnitteluryhmässä
on professorien lisäksi muun opetus- ja tutkimushenkilökun­
nan sekä opiskelijoiden edustus. Puheenjohtajana toimii tut­
kinto-ohjelman johtaja tai vastuuprofessori ja asioiden valmis­
telijana ohjelmasta vastaava suunnittelija. Tutkinto-ohjelmien
suunnitteluryhmien ja johtajien tehtävät määritellään johto­
säännössä. Suunnitteluryhmien tehtyä tutkintotason suunni­
telmat opintokokonaisuuksien ja -jaksojen suunnitteluvastuu
siirtyy laitoksille. Opintokokonaisuuksista vastaavat tiedekun­
taneuvoston vahvistamat vastuuprofessorit ja opintojaksoista
laitosten päättämät vastuuopettajat. Perustutkinto-ohjelman
suunnitteluryhmä kokoaa ja käsittelee kaikki opetussuun­
nitelmat sekä koordinoi tiedekunnan opetussuunnitelma-
työtä. Itsearviointiraportista käy näytön osalta ilmi, että pää­
aineiden vastuuprofessorit ovat käytännössä vastanneet pää­
aineen sisällön suunnittelusta. Auditointiryhmä pitää näyt­
tökohteen koulutuksen suunnittelumallia kokonaisuutena
toimivana.

Itsearviointiraportin mukaan yrittäjyys- ja innovointi­
opintoja on tarkoitus sijoittaa opiskelijan opintopolun eri
vaiheisiin. Auditointihaastattelujen mukaan tämä tapahtuu
Demola- ja Talli-toiminnan kautta. Yrittäjyys- ja innovointisi­
sältöjä on sijoitettu myös tutkinnon alkuvaiheisiin uudella Joh­
danto tietotekniikkaan -opintojaksolla. Demola-toiminnassa,
joka koostuu yritysten antamista toimeksiannoista, on muka­
na myös muiden korkeakoulujen opiskelijoita ja kansainvälisiä
opiskelijoita. Auditointiryhmän mielestä kuvatut toiminnat
tukevat yliopiston strategian mukaisia tutkintotavoitteiseen
koulutukseen liittyviä linjauksia ja tavoitteita, joilla pyritään
vakiinnuttamaan yrittäjyys ja innovointi osaksi opintoja, hyö­
dyntämään uusia oppimisympäristöjä sekä huolehtimaan kan­
sainvälistymisestä. Koska yrittäjyys- ja innovaatio-opintojen
kattavuudesta ei ole tilastoja, auditointiryhmä suosittelee, että

55

TTY seuraisi yrittäjyys- ja innovaatio-opintoihin ja -toimin­
taan osallistuvien opiskelijoiden määrää ja osuutta tämän aihe­
kokonaisuuden kattavuuden selvittämiseksi.

Haastattelujen mukaan tutkinto-ohjelmissa työelämä­
relevanssi varmistetaan seuraamalla tutkinnon suorittanei­
den työllistymistä ja Tekniikan Akateemisten (TEK) kyselyn
tuloksia. Auditointiryhmä pitää hyvänä, että näyttökohtees­
sa hyödynnetään systemaattisesti myös tiedekunnan neuvot­
telukunnan kautta saatavaa palautetta työelämärelevanssin
varmistamiseksi. Tutkinto-ohjelmassa on selkeästi kuvattu
prosessi aiemmin hankitun osaamisen tunnistamiselle ja tun­
nustamiselle (AHOT) esimerkiksi työharjoittelua korvaavana
suorituksena.

Haastatteluissa kävi ilmi, että laitostasolla opetuksen ke­
hittämisryhmien rooli ja toisaalta DI/A-tutkinto-ohjelmien
suunnitteluryhmien toimintatavat ovat organisaatiouudis­
tusten vuoksi osin rakentumisvaiheessa. Auditointiryhmän
saaman käsityksen mukaan uuden tutkinto-ohjelman laati­
minen on onnistunut näyttökohteessa kuitenkin hyvin. Jo­
kaisella tiedekunnan tutkinto-ohjelmalla on dekaanin nimit­
tämä johtaja tai vastuuprofessori. Näytön tutkinto-ohjelmissa
suunnitellaan ensin tiedekuntatasolla yhteinen kandidaatin
tutkinto, sen jälkeen yhteiset opintojaksot osaamistavoittei­
neen DI-ohjelmien näkökulmasta sekä lopuksi DI-ohjelmien
sisällöt. Itsearviontiraportin mukaan DI-tutkinnoissa ope­
tuksen suunnitteluvastuu opintokokonaisuuksien tavoittei­
den ja sisältöjen osalta on laitoksilla ja tutkinnon tavoitteiden
ja kokonaisuuden osalta DI-tutkinto-ohjelmien suunnittelu-
ryhmillä.

Koulutuksen toteutus

Tutkinto-ohjelmien haastatteluissa opiskelijat nimesivät suu­
ren määrän erilaisia oppimismenetelmiä ja -ympäristöjä, joita
opetuksessa hyödynnetään. Näistä esimerkkejä ovat ekskur­
siot yrityksiin, laboratoriotyöt, vierailevat luennoitsijat työelä­
mästä, matematiikan harjoituksien tekeminen tietokoneen tu­
kemana ja kieliopinnoissa iPadien käyttö. Tutkinto-ohjelmassa
on toteutettu myös kielten opetuksen ja substanssiaineen ope­
tuksen integroinnin pilotointi. Auditointiryhmän näkemyksen
mukaan oppimisympäristöjen monipuolinen kehittäminen tu­
kee hyvin tutkintotavoitteiselle koulutukselle asetettujen ta­
voitteiden saavuttamista.

Sähkötekniikan laitoksella on tuotettu Moodle-alustalle
sovellus diplomityöprosessin ohjauksen yhtenäistämiseen ja

56

opiskelijoiden diplomityön etenemisen seurantaan. Myös kan­
didaatintyön prosessia on kehitetty. Haastatteluissa kävi ilmi,
että opiskelijat käyttävät Moodle-alustaa aktiivisesti ja pitävät
sitä hyvänä ratkaisuna. Opiskelijahaastattelujen mukaan joilla­
kin yksittäisillä opintojaksoilla on myös omia kotisivuja, mutta
opiskelijat toivoisivat tiedon olevan yhdenmukaisesti POP- tai
Moodle-alustalla. Auditointiryhmä suosittelee yhden ja yh­
denmukaisen oppimisalustan käyttöä silloin, kun se on mah­
dollista.

Haastatellut opiskelijat toivat esille, että opinnoissaan
apua tarvitessaan opiskelijan on helppo lähestyä opettajia lai­
toksella tai luennoilla. Auditointiryhmän näkemyksen mukaan
suorat kontaktit omaan opettajaan täydentävät hyvin laatujär­
jestelmän palautejärjestelmää.

Joissakin opiskelijahaastatteluissa tuli ilmi, että opiske­
lijoiden mielestä opetuksessa käytetyn englannin kielen taso
vaihtelee. Henkilökunnan haastattelujen perusteella tutkin­
to-ohjelmassa on koettu, ettei englanninkielistä pedagogista
koulutusta ole ollut tarpeeksi saatavilla. Auditointiryhmä suo­
sittaa etsimään keinoja, joilla henkilökunnan valmiuksia eng­
lanninkielisten luentojen laadukkaaseen toteutukseen voitai­
siin lisätä.

Auditointiaineiston mukaan työharjoittelu ei ole näy­
tön tutkinto-ohjelmassa pakollista. Opiskelijat voivat kuiten­
kin sisällyttää tutkintoonsa vapaaehtoisen harjoittelun, jonka
laajuus on enintään 10 opintopistettä. Haastattelujen mukaan
opiskelijat kirjoittavat harjoittelunsa sisällöstä harjoittelura­
portin, jonka arvioi opintosuunnittelija, ei substanssiaineen
opettaja. Auditointiryhmän mielestä harjoitteluraporttien ar­
viointi opintosuunnittelijan toimesta substanssiopettajan si­
jaan voi olla harjoittelun sisällöllisen laadunvarmistuksen nä­
kökulmasta ongelmallista.

Opiskelijat toivoivat haastatteluissa luentomateriaalien
nykyistä nopeampaa päivityssykliä, jotta luentoaineisto oli­
si joka tilanteessa mahdollisimman reaaliaikaista. Auditointi­
ryhmä painottaa sitä, että luennoilla käytettävien aineistojen
ajantasaisuus on opetuksen laadun keskeinen kriteeri. Siksi au­
ditointiryhmä suosittaa, että käytettävien luentoaineistojen
päivitykseen kiinnitettäisiin systemaattisesti huomiota osana
tutkinto-ohjelmien laadunhallintaa.

Opiskelijoilla on kattava edustus laatujärjestelmän kannal­
ta keskeisissä toimielimissä. Myös kilta osallistuu tutkinto-oh­
jelman kehittämiseen. Ulkoisilla sidosryhmillä on mahdolli­
suus antaa palautetta koulutuksen toteutuksesta tiedekunnan
neuvottelukunnan ja Demola-toiminnan kautta.

57

Laatutyön vaikuttavuus

Perustutkinto-ohjelman suunnitteluryhmä on tarkentanut
tutkinto-ohjelmien kehittämisen kannalta keskeisimpien, yli­
opiston strategian mukaisten arviointimenetelmien ja seuran­
taindikaattorien kuvausta siten, että tiedekunnassa seurataan
eri pääaineiden opiskelijamääriä sekä eri pääaineista valmis­
tuneiden ja työllistyneiden määriä. Laatujärjestelmän tuotta­
man muun palautteen lisäksi tutkinto-ohjelmien kehittämis­
tä tukevaa palautetta kootaan tiedekunnan tuottamista uusista
yhteisistä opintojaksoista sekä tiedekunnan neuvottelukun­
nalta.

Koulutuksen kannalta keskeisimpien arviointimenetel­
mien ja indikaattoreiden tuottama tieto on koottu tiedekun­
nassa tutkinto-ohjelmien palauteyhteenvetoon. Laatujärjes­
telmän näkökulmasta palauteyhteenveto muodostaa kattavan
kokonaisuuden.

Itsearviointiraportin mukaan numeerisia tietoja opinto­
jen etenemisestä saadaan paljon, mutta tietojen hyödyntämi­
nen koetaan hankalana. Tiedekunnassa on luotu vuoden 2013
aikana opintojen etenemisen seurantamalli. Tavoitteena on li­
sätä 55 opintopistettä kalenterivuodessa suorittavien opiskeli­
joiden määrää. Itsearviointiraportissa on kuvattu tieto- ja säh­
kötekniikan tiedekunnan tutkinto-ohjelmien laadunhallinnan
keskeisimmät vahvuudet ja kehittämiskohteet. Toteutetut ja
suunnitellut toimenpiteet ovat auditointiryhmän mielestä
osoitus PDCA-ympyrän mukaisesta johdonmukaisesta toimin­
nan kehittämisestä.

Tutkinto-ohjelman suunnitteluryhmät järjestävät keskus­
telu- ja palautetilaisuuksia opiskelijakiltojen kanssa kahdes­
ti vuodessa. Tällä varmistetaan hallinnon opiskelijaedustajien
ohella opiskelijoiden näkemysten laaja huomioon ottaminen
sekä vahvistetaan opiskelijoiden ja opetushenkilöstön vuoro­
vaikutusta.

Tutkinnon suorittaneilta koottua palautetta käsiteltiin tie­
dekunnassa perusopintotyöpajassa (2009), jossa keskusteltiin
myös osaamisketjuista. Työpajan jälkeen tiedekunnassa aloi­
tettiin osaamistavoitehanke (2009–2010), jonka lopputulokse­
na järjestettiin koulutusta opettajille sekä kirjoitettiin ohjeet
osaamistavoitteiden laatimiseksi. Tämä on yksi osoitus laatu­
työn vaikuttavuudesta näytön tutkinto-ohjelmassa.

Näytön mukaisissa tutkinto-ohjelmissa ei ole käytettävissä
aiemmin hankitun osaamisen tunnistamisen ja tunnustamisen
(AHOT) sekä tutkintoon sisällyttämisen prosessia, pl. muual­
la suoritettujen opintojen integroiminen tutkintoon. Auditoin­

Tutkintotavoitteisen kou-
lutuksen prosessikuvausta tu-

lisi täydentää AHOT-osiolla.

58

tiryhmä suosittelee prosessikuvauksen täydentämistä AHOT-
osiolla.

6.2.2 Teknisten tieteiden tohtoriohjelma

Tampereen teknillisen yliopiston teknisten tieteiden
tohtoriohjelman jatko-opintoprosessi on kuvattu ja
dokumentoitu vaiheittain. Suunnittelu- ja toteutusprosessiin
on integroitu myös urasuunnitteluun liittyviä sisältöjä.
Tutkijakoulun ohjausryhmän, tohtoriohjelman
suunnitteluryhmän ja laitosten keskinäisiä rooleja sekä
tutkijakoulun kehittämistä osana PDCA-toimintamallia
tulisi selkiyttää. Yliopiston tietojärjestelmät tukevat
tohtoriohjelman suunnittelua ja toteutusta kattavasti.
Jatko-opiskelijat voivat antaa palautetta monin tavoin
opintojen eri vaiheissa. Jatko-opiskelijoiden valintaprosessin
kehittäminen palautteen perusteella ja menettelytavat jatko-
opintojen edistymisen aktiiviseksi seuraamiseksi ovat osoitus
laatutyön vaikuttavuudesta. Osa tohtoriohjelmaa koskevista
laatujärjestelmän menettelytavoista on tohtorikoulutuksen ja
organisaation muutoksista johtuen suhteellisen uusia, minkä
vuoksi pitkäaikaista näyttöä niiden toimivuudesta ei vielä ole.

Teknisten tieteiden tohtoriohjelman
laadunhallinta on kehittyvässä vaiheessa.

Teknisten tieteiden tohtoriohjelman (TTI) tutkimusalat ovat
automaatio- ja systeemitekniikka, energiatekniikka, kone- ja
valmistustekniikka sekä materiaalitiede ja -tekniikka. Tiede­
kunnan tohtoriohjelma on käynnistynyt vuoden 2013 alussa.

Koulutuksen suunnittelu

Tutkassa on saatavilla runsaasti jatkokoulutukseen liittyvää ai­
neistoa (esimerkiksi jatkokoulutuksen kehittämissuunnitelma
2009, tohtorikoulutuksen kehittäminen 2011 ja tutkijakoulun
ohjausryhmän linjaukset 2011), mikä osaltaan osoittaa TTY:n
panostaneen pitkäjännitteisesti jatko-opintojen kehittämi­
seen.

Laatukäsikirjassa esitetyssä jatkotutkintokoulutuksen ar­
viointijärjestelmässä tutkijakoulun kehittämisen toimijoina
mainitaan tutkijakoulun ohjausryhmä, hallitus, rehtoraatti ja
johtoryhmä, konsistori, tieteellinen neuvosto ja johdon foo­
rumi. Jatko-opintojen suunnittelussa ja toteutuksessa keskei­
sessä roolissa ovat tutkijakoulun ohjausryhmä ja tohtoriohjel­

Tutkijakoulun ohjausryhmän,
tohtoriohjelman suunnittelu-
ryhmän ja laitosten keskinäisiä
rooleja osana PDCA-toimin-
tamallia tulisi selkiyttää.

59

man suunnitteluryhmä. Tutkijakoulun ohjausryhmä koostuu
tohtoriohjelmien johtajista. Tohtoriohjelman suunnitteluryh­
mässä on myös opiskelijaedustus. Päätöksenteossa keskeisessä
roolissa ovat tiedekuntaneuvosto ja rehtori. Auditointiryhmä
suosittelee, että nykymuotoisen tohtorikoulun käytänteiden
vakiinnuttamiseksi erityisesti tutkijakoulun ohjausryhmän,
tohtoriohjelman suunnitteluryhmän ja laitosten keskinäisiä
rooleja sekä tutkijakoulun kehittämistä PDCA-ympyrän kon­
tekstissa kuvattaisiin nykyistä selkeämmin.

Uutena tehtävänimikkeenä TTY:n organisaatiossa on jat­
ko-opintosuunnittelija, jonka toimenkuva muodostuu hallin­
nollisten asioiden ohjeistamisesta. Jatko-opintosuunnitteli­
jan rooli on samanlainen eri tiedekunnissa. Auditointiryhmän
mielestä tämä antaa hyvät mahdollisuudet systematisoida jat­
ko-opintojen suunnitteluprosessia ja laatujärjestelmään sisäl­
tyvien toimintamallien käytäntöönpanoa.

Koulutuksen toteutus

Laitokset vastaavat jatko-opintojaksojen suunnittelusta ja jat­
ko-opintosuorituksiin hyväksyttävästä kirjallisuudesta. Opin­
tojaksojen suunnitteluprosessi noudattaa DI-tutkinnon opinto­
jaksojen suunnitteluprosessia. Opintojaksojen vastuuopettajat
määrittelevät opintojaksojen jatko-opintokelpoisuuden. Toh­
toriohjelman suunnittelija toimii tiedekuntaneuvostossa esit­
telijänä ja tarkastaa, että opiskelijan tutkintovaatimukset täyt­
tävät muodolliset vaatimukset ennen niiden hyväksyttämistä.
Valvojan vastuulla on seurata opintojen ja tutkimuksen etene­
mistä keskustelemalla opiskelijan kanssa säännöllisesti ja oh­
jaamalla häntä.

Haastattelujen mukaan väitöstyön valvojalla on vastuu
väitöstyöhön liittyvästä yhteistyöstä yritysten kanssa sekä jat­
ko-opiskelijan urasuunnittelusta. Auditointiryhmän mielestä
valvojien kuormittumisen huomioon ottaminen rajoittamal­
la yhdelle valvojalle tulevien jatko-opiskelijoiden määrää tukee
laatutyön kuormittavuuden hallintaa.

Jatko-opintosuunnittelija auttaa tarvittaessa opiskelijaa
käytännön ongelmatilanteissa. Mikäli opiskelija kokee ongel­
mia valvojan kanssa väitöstyön ohjaussuhteessa, hänellä on
mahdollisuus kääntyä laitosjohtajan puoleen. Mikäli kyseessä
on tutkimuksen tekemiseen liittyvä substanssiongelma, opis­
kelija voi ottaa yhteyttä tohtoriohjelman johtajaan tai varajoh­
tajaan. Auditointiryhmän mielestä jatko-opintojen toteutuk­
seen liittyvät laadunhallinnan menettelyt on kuvattu näytön
osalta systemaattisesti ja kattavasti.

60

Auditointiryhmän näkemyksen mukaan jatko-opintopro­
sessi on näytön osalta toteutettu kokonaisuutena hyvin, mu­
kaan lukien opintoihin hakeutuminen, opintojen eteneminen
ja opintojen loppuvaihe. Opintoja tukevat tietojärjestelmät
koettiin opiskelijahaastatteluissa toimiviksi: tietojärjestelmien
kautta jatko-opiskelijat saavat kattavasti tietoa opetuksesta ja
jatko-opintojaksoista.

Laatutyön vaikuttavuus

Strategisten linjausten ja jatkotutkintokoulutuksesta kootun
palautteen perusteella tutkijakoulun ohjausryhmä on kuvan­
nut perusteet jatko-opiskelijaksi valittavien opiskelijoiden so­
veltuvuuden arvioimiseksi. Teknisten tieteiden tohtoriohjel­
ma on laatinut yksityiskohtaisen prosessikuvauksen haku- ja
valintaprosessista. Auditointiryhmän mielestä jatko-opintojen
edistymisen aktiivinen seuraaminen ja jatko-opiskelijoiden va­
lintaprosessin kehittäminen palautteen perusteella ovat osoi­
tus laatutyön vaikuttavuudesta.

Itsearviointiraportin mukaan tohtoriohjelman suunnit­
teluryhmä seuraa vuosittain tiedekunnan tohtoriohjelmissa
olevien opiskelijoiden opintojen etenemistä. Seurannassa ky­
sytään arvioita tutkinnon suorittamisen vuodesta, opintojen
määrästä, tutkimustyön etenemistä sekä pyydetään palautetta
ohjauksesta. Mikäli opiskelija ei ole kahdessa vuodessa edennyt
opinnoissaan suunnitelmien mukaisesti, hän siirtyy avoimeen
tohtoriohjelmaan. TTI-tohtoriohjelma on laatinut yksityis­
kohtaisen kuvauksen vuosittaisesta kyselystä, kyselyn tulosten
tulkinnasta, tulosten mukaan käynnistettävistä toimenpiteistä
sekä muusta opintojen aikaisesta seurannasta.

TTI-tohtoriohjelma on laatinut yksityiskohtaisen proses­
sikuvauksen väitöskirjan käsittelystä. Sen mukaisesti tohto­
riohjelman suunnitteluryhmä tekee sisäisen esitarkastuksen
väitöskirjan käsikirjoitukselle ennen sen ulkopuoliseen esitar­
kastukseen määräämistä. Yliopistolla on myös erillinen ohje
väitöskirjan arvioimiseksi.

Auditointiryhmän näkemyksen mukaan yliopisto on pa­
nostanut pitkäjännitteisesti jatko-opintojen kehittämiseen, ja
nykymuotoinen tohtoriohjelman malli perustuu tähän kehi­
tystyöhön. Koska tohtoriohjelma on käynnistynyt nykymuo­
dossaan vuoden 2013 alussa, koko prosessin toimivuudesta ei
ole vielä näyttöä. Teknisten tieteiden tohtoriohjelmaan liitty­
vät keskeiset prosessit (ml. jatko-opiskelijaksi hakeminen ja
hyväksyminen, opintojaksojen suunnittelu) on kuvattu yksi­
tyiskohtaisesti, ja keskeisistä jatko-opintojen vaiheista on laa­

Jatko-opintojen etenemistä
tukee se, että tohtoriohjelmaan
liittyvät keskeiset prosessit on
kuvattu yksityiskohtaisesti ja että
opintojen keskeisistä vaiheista
on laadittu kirjallinen ohje.

61

dittu kirjallinen ohje. Auditointiryhmän mielestä prosessiku­
vaukset ovat kattavat.

6.2.3 Arkkitehtuurin tutkinto-ohjelma

Tampereen teknillisen yliopiston tuotantotalouden ja
rakentamisen tiedekunnan arkkitehtuurin tutkinto-ohjelman
opetussuunnitelmat laaditaan yliopiston yhteisen prosessin
mukaisesti. Yliopiston yhteiset tietojärjestelmät edistävät
ja tukevat hyvin koulutuksen suunnittelua ja toteutusta.
Suunnittelua ja osaamistavoitteiden määrittelyä tukevat
EU-direktiivi arkkitehtuurin tutkinnoista, Arkkitehtien
ammattiliiton (SAFA) linjaukset sekä laitoksen oma
strateginen asemointi tuottaa valtakunnallisesti arkkitehtuurin
monipuolisia yleisosaajia. Opiskelijajärjestö TamArk ja
opiskelijat ovat aktiivisesti mukana opetuksen kehittämisessä.
Arkkitehtuurin alan koulutuksessa on rakennustaiteellisen
osuuden vuoksi joitakin omaleimaisia piirteitä, jotka heijastuvat
myös laadunhallinnan toimintamalleihin ja käytänteisiin.
Taiteellisen osuuden vuoksi yliopiston olisi tärkeä panostaa
myös opiskelijoiden opinnäytetöiden arviointikriteeristöjen
kehittämiseen laatimalla taiteellisen toiminnan mittaristo.

Arkkitehtuurin tutkinto-ohjelman laadunhallinta
on kehittyvässä vaiheessa.

Arkkitehtuurin tutkinto-ohjelma toteutetaan tuotantotalou­
den ja rakentamisen tiedekunnassa. Tiedekunta jakaantuu kah­
deksaan laitokseen, joista arkkitehtuurin laitos on yksi. Tie­
dekunnassa on viisi suomenkielistä ja kaksi englanninkielistä
tutkinto-ohjelmaa. Englanninkieliset tutkinto-ohjelmat ovat
Master’s Programme in Architecture ja Master’s Programme
in Business and Technology. Tiedekunnalla on kaksi tohtorioh­
jelmaa: rakennetun ympäristön tohtoriohjelma ja teknis-talou­
dellinen tohtoriohjelma.

Koulutuksen suunnittelu

Tutkassa on esitetty yleisesti tiedekunnan vastuut tekniikan
kandidaatin ja arkkitehdin tutkinto-ohjelmista. Tuotantota­
louden ja rakentamisen tiedekunnan toiminnan kehittämis­
tä on Tutkassa kuvattu kuitenkin vähäisesti. Tiedekunnan toi­
minnan kehittämisestä vastaa dekaani tukenaan tiedekunnan
johtoryhmä. Lisäksi kullakin tiedekunnan tutkinto-ohjelmalla
on dekaanin nimittämä johtaja tai vastuuprofessori sekä tiede­

62

kuntaneuvoston nimittämä suunnitteluryhmä. Auditointiryh­
mä suosittaa tiedekuntaa ottamaan mallia muiden tiedekuntien
tavasta kuvata myös toiminnan kehittämistä tietojärjestelmän
tarjoaman tiedotuskanavan kautta.

Itsearviointiraportin mukaan arkkitehtuurin opintosuun­
nan tekniikan kandidaatin ja arkkitehdin tutkinto-ohjelmien
vuosittainen opetussuunnitelmatyö noudattaa TTY:n yhteisiä
menettelytapoja, jotka on kuvattu laatukäsikirjassa. Tutkinto-
ohjelmista vastaa tutkinto-ohjelmien johtaja. Tuotantotalou­
den ja rakentamisen tiedekunnassa työskentelee opintosuun­
nittelija, joka koordinoi arkkitehtuurin tutkinto-ohjelmien
opetussuunnitelmatyötä. Arkkitehtuurin tutkinto-ohjelmilla
on yhteinen suunnitteluryhmä, jossa ovat edustettuina opetus­
ta antavien oppituolien professorit, muu opetushenkilökunta
sekä opiskelijat. Arkkitehtuurin laitoksen opetuksen kehittä­
misryhmä toimii tutkinto-ohjelmien suunnitteluryhmän yh­
teydessä. Auditointiryhmän mielestä valittu toimintatapa on
luonteva, sillä suunnitteluryhmässä ovat edustettuina tutkin­
to-ohjelmien keskeisistä opintokokonaisuuksista vastaavat
laitokset eli arkkitehtuurin laitos ja rakennustekniikan laitos.
Puheenjohtajana toimii tutkinto-ohjelman johtaja ja asioiden
valmistelijana ohjelmasta vastaava suunnittelija.

Arkkitehtikoulutuksessa rakennustaiteellisen osaamisen
kehittämisellä on tärkeä painoarvo. Arkkitehdin tutkinnon
osaamistavoitteet määritellään ammattipätevyyden antavan
tutkinnon tavoitteiden mukaisesti. Haastattelujen perusteel­
la tutkintojen osaamistavoitteet asetetaan perustutkinto-oh­
jelman suunnitteluryhmässä. Suunnittelua tukevat EU-direk­
tiivi arkkitehtuurin tutkinnoista, Arkkitehtien ammattiliiton
(SAFA) linjaukset sekä laitoksen oma strateginen asemointi
tuottaa valtakunnallisesti arkkitehtuurin monipuolisia osaajia.
Tutkintojen ajantasaisuutta varmistetaan myös professorien
sidosryhmäkontaktien avulla, Arkkitehtien ammattiliiton jä­
senkyselyn tuloksilla sekä opettajien ja opiskelijoiden työelä­
mäkontakteilla. Auditointiryhmän näkemyksen mukaan tut­
kinnon osaamistavoitteiden määrittäminen yliopiston muista
tutkinnoista ja tiedekunnista poikkeavalla tavalla on arkkiteh­
din tutkinnolle luontevaa, koska taustalla ovat ammattipäte­
vyyden antavaan tutkintoon liittyvät erikoisvaatimukset.

Koulutuksen toteutus

Laatujärjestelmän koettiin haastatteluissa olevan positiivinen
elementti, joka ”edistää oppituolien välistä toiminnallista yh­
denmukaisuutta.” Haastattelujen perusteella auditointiryhmäl­

Opetussuunnitelmaprosessia tu-
kevat EU-direktiivi arkkitehtuurin
tutkinnoista, Arkkitehtien ammat-
tiliiton linjaukset sekä laitoksen
oma strateginen asemointi tuot-
taa valtakunnallisesti arkkiteh-
tuurin monipuolisia yleisosaajia.

63

le muodostui näkemys, että tutkinto-ohjelmassa oppimisym­
päristöjä ja tilaratkaisuja on kehitetty sellaisiksi, että opettajien
ja opiskelijoiden välinen kanssakäyminen muodostuisi luonte­
vaksi ja vahvistaisi yhteenkuuluvaisuuden tunnetta. Haastat­
teluissa nousi esille se, että TTY:n laatujärjestelmä ottaa huo­
mioon arkkitehtikoulutuksen omaleimaisen luonteen.

Useilla opintojaksoilla on käytössä Moodle-oppimisalusta.
Kuitenkin suuri osa harjoitustöistä palautetaan sähköisinä lai­
toksen verkkolevylle, jolle on pääsy vain TTY:n verkosta. Osa
harjoitustöistä palautetaan fyysisinä kappaleina laitoksen tiloi­
hin: työn luonteesta riippuen joko laitoksella tulostettuna tai
erikseen tehtynä teoksena.

Tutkinto-ohjelmien opetuksesta vastaa käytännössä vain
yksi laitos. Arkkitehtuurin laitoksen lisäksi opetusta järjestää
rakennustekniikan laitos opintojen alkuvaiheeseen ajoittuvien
rakennekurssien osalta. TTY on arvioinut itsearviointirapor­
tissaan, että tästä toimintamallista on se etu, että opintojaksot
eivät ole sisällöllisesti päällekkäisiä ja opiskelu voidaan viedä
läpi tavoitteellisessa viiden vuoden aikataulussa. Käytännös­
sä arkkitehtiopinnot venyvät kuitenkin viittä vuotta pidem­
miksi eikä opiskelijoilla haastattelujen mukaan ole tarvetta tai
edes tavoitetta suorittaa tutkintoa TTY:n asettamassa aikatau­
lussa. Itsearviointiraportin mukaan suurin osa opiskelijoista
työllistyy jo opiskeluaikanaan, joten työnsaantia suuremmaksi
haasteeksi muodostuu opintojen ja työn joustava yhteensovit­
taminen. Tästä syystä auditointiryhmä suosittaa yliopistoa jat­
kamaan opiskeluaikojen lyhentämiseen panostamista.

Arkkitehdin tutkinnon diplomityö voidaan suorittaa eri
tavoin. Yleisin menettelytapa on työelämäorientoinut suun­
nittelutyö, jossa opiskelijan lopputyö koostuu arkkitehtuu­
rillisesta suunnitelmasta ja sitä tukevasta tekstiosuudesta.
Teoreettisempi diplomityö on tutkielma, joka liittyy arkkiteh­
tuurin laitoksen tutkimukseen ja joka tehdään laitokselle. Au­
ditointiryhmän mielestä TTY:n tulisi panostaa suunnittelutöi­
den arvostelukriteeristöjen nykyistä parempaan kuvaukseen
laatimalla taiteellisen toiminnan mittarit, joita voitaisiin sovel­
taa myös opinnäytteinä palautettavien konkreettisten pienois­
mallien tai muiden harjoitustöiden arvostelussa.

Korkeakouluopiskelijoiden terveystutkimusten mukaan
arkkitehtiopiskelijat voivat huonommin ja ovat monesti stres­
saantuneempia kuin insinöörialojen opiskelijat keskimäärin,
sillä opintojen vaatima työmäärä koetaan suureksi. TTY:n ark­
kitehtiopiskelijat ovat tuoneet opettajien tietoon mahdollisia
päällekkäisyyksiä harjoitustöiden palautusaikatauluissa, minkä
vuoksi laitoksella on hajautettu harjoitusten ja harjoitustöiden

Yliopiston olisi tärkeä pa-
nostaa opiskelijoiden opinnäy-
tetöiden arviointikriteeristöjen

kehittämiseen laatimalla tai-
teellisen toiminnan mittaristo.

64

palautusaikoja pidemmälle aikajänteelle. Vaikka opiskelijoiden
aloitteisiin reagoidaan tutkinto-ohjelmassa aktiivisesti, audi­
tointiryhmän mielestä laitoksen olisi tärkeä pohtia lisäratkai­
suja opiskelijoiden hyvinvoinnin parantamiseksi.

Laatutyön vaikuttavuus

Opiskelijapalautetta kerätään kolmella tavalla: yhteisen Kai­
ku-palautejärjestelmän kautta, arkkitehtiopiskelijoiden killan
TamArkin kautta sekä tiedekunnan opintotoimikunnan kaut­
ta. Opiskelijat antavat aktiivisesti palautetta myös opintojakso­
jen aikana, jolloin tarvittavat muutokset voidaan tehdä jopa jo
ennen opintojakson päättymistä. Haastattelujen mukaan yh­
teydet opiskelijoiden ja henkilökunnan välillä ovat toimivat
ja välittömät. Haastattelujen mukaan TamArk on koettu tär­
keäksi toimijaksi opetuksen kehittämisessä. Esimerkiksi opin­
tojaksojen harjoitustöiden palautuspäivien päällekkäisyyksiä
pidetään silmällä jo opetuksen suunnitteluvaiheessa, ja palau­
tuspäiviä voidaan muuttaa jo opintojakson aikana, jos opiskeli­
jat kokevat palautusajankohdat ongelmallisiksi. Auditointiryh­
mä pitää hyvänä, että kilta osallistuu aktiivisesti laatutyöhön
palautteenkeruussa ja opetuksen kehittämisessä. Positiivista
on, että palaute voi vaikuttaa jo meneillään olevan opintojak­
son toteutukseen, ei ainoastaan tulevaan opetukseen.

Itsearviointiraportin mukaan julkiselta sektorilta, yri­
tyselämältä ja ammattijärjestöltä saadun palautteen perusteel­
la arkkitehtien tutkinto-ohjelmaan on lisätty tietotekniikan,
kestävän kehityksen sekä korjausrakentamisen opetusta. Audi­
tointiryhmän mielestä saadun sidosryhmäpalautteen hyödyn­
täminen tutkinto-ohjelman sisällön kehittämisessä on oiva
osoitus laatutyön vaikuttavuudesta.

Haastattelujen perusteella auditointiryhmälle muodostui
käsitys, että arkkitehtuurin laitoksella laatujärjestelmältä kai­
vataan välineitä loppuvaiheen opintojen seurantaan ja ohjauk­
sen tehostamiseen sekä ohjausta siihen, mihin palautteeseen
toiminnan kehittämisessä tulisi keskittyä. Näillä toimilla laa­
tutyön vaikuttavuutta voitaisiin entisestään lisätä.

6.3 Tutkimus-, kehitys- ja innovaatiotoiminta
sekä taiteellinen toiminta

Tampereen teknillinen yliopisto on hyödyntänyt
systemaattisesti tutkimuksen kansainvälisen vertaisarvioinnin
(RAE) tuloksia tutkimus-, kehitys- ja innovaatiotoimintansa

65

(TKI) uudelleen organisoimisessa. Samalla on kiinnitetty
huomiota tutkimusprosessien tehokkuuteen ja tutkimuksen
laatuun. Tutkimuksen tiekarttatyön myötä laaditut
laitosten tutkimusstrategiat asettavat konkreettisia
tavoitteita ja kehityskohteita tutkimukselle. Tenure
track -urapolkuprosessi tarjoaa kyvykkäille tutkijoille
systemaattisen urapolun professuuriin asti. TKI-
toiminnan laadunhallinta tukee yliopiston strategista
toimintaa ja kehitystä kohti asetettuja tavoitteita.

TKI-toiminnan vastuunjako on selkeästi määritelty ja
pääosin toimiva. Yliopiston verkostomaisen työskentelytavan
avulla eri henkilöstöryhmät ja sidosryhmät osallistuvat
sitoutuneesti toiminnan kehittämiseen ja saavat ajankohtaista
tietoa TKI-toiminnasta. Yliopiston johto saa Total-
toiminnanohjausjärjestelmän kautta kokonaisvaltaista ja
jatkuvaa tietoa TKI-toiminnan suunnittelusta, kehityksestä
ja toteutumisesta. Laatujärjestelmän tuottamaa tietoa
hyödynnetään laajasti toiminnan kehittämisessä.

Kehityskohteina ovat tutkimustyön ohjauksen
palautejärjestelmän jatkokehittäminen sekä
opinnäytetöihin liittyvän arvostelukriteeristön kehittäminen
laatimalla taiteellisen toiminnan mittaristo.

Yliopiston tutkimus-, kehitys- ja innovaatiotoiminnan
sekä taiteellisen toiminnan laadunhallinta
on kehittyvässä vaiheessa.

Tutkimus-, kehitys- ja innovaatiotoiminnan
strategiset tavoitteet

Tampereen teknillisen yliopiston missiona on teknologisen ke­
hityksen tiennäyttäjänä ja tutkimusmaailman ja elinkeinoelä­
män yhteistyökumppanina toimiminen. Visiona on olla Suo­
men korkeatasoisin ja kansainvälisin tekniikan opiskelu- ja
tiedeyhteisö. Yliopiston vahvuuksina mainitaan perustutki­
muksen ja soveltavan tutkimuksen vuorovaikutus, kansainvä­
liset verkostot sekä monitieteiset tutkimushankkeet. Strategia
luettelee myös tutkimuksen tavoitteita ja käytännön toimen­
piteitä niiden saavuttamiseksi. Näistä esimerkkejä ovat tut­
kijoiden urapolkujen kehittäminen, tutkimustoiminnan laa­
dun nostaminen mm. vahvistamalla tutkimuksen johtamista
ja korkeatasoista julkaisutoimintaa sekä tehostetut tuet tutki­
musrahoituksen hakemiseen ja uusiin tutkimusavauksiin.

66

Arvioinnin kautta tutkimuksen fokusointiin

Yliopistolla toteutettiin vuonna 2011 tutkimuksen kansain­
välinen vertaisarviointi, Research Assessment Exercise (RAE),
jonka seurauksena tutkimuksen ja tieteellisen laadun kehittä­
minen nostettiin keskeisiksi teemoiksi yliopistolla. Arvioin­
nin seurauksena yliopiston hallitus teki linjaukset niin sano­
tun tutkimuksen tiekartan laatimiselle. Sen mukaan yliopiston
laitosten tuli laatia tutkimusstrategiat, joissa kuvataan tut­
kimuksen nykytilanne ja tavoitetila viiden vuoden päästä
sekä konkreettisia toimenpiteitä noin 3–5 vuoden aikavälille.
Tutkimusstrategioiden tuli kuvata nykyisiä vahvuusalueita ja
niiden sijoittumista laajempaan tieteelliseen tai tekniseen kon­
tekstiin. Lisäksi tuli kuvata julkaisu- ja rekrytointisuunnitel­
mia. Strategioiden tuli ottaa kantaa myös uusiin (esimerkiksi
poikkitieteellisiin) tutkimusavauksiin, kansainväliseen rekry­
tointiin ja tutkijanvaihtoon. Julkaisujen laadun parantamisek­
si esitettiin julkaisufoorumin (JuFo) luokituksen käyttöä laa­
dun mittarina yliopistolla. Tiekartan muita kehityskohteita
ovat tutkijauran tukeminen ja tutkimuksen näkyvyyden lisää­
minen.

Laitosten laatimat strategiat noudattavat yhtenäistä kaa­
vaa, mutta ovat auditointiryhmän mielestä silti yksilöllisiä ja
ottavat konkreettisesti ja kriittisesti kantaa tutkimuksen ny­
kytilaan yliopistolla sekä tuleviin tavoitteisiin ja tarvittaviin
panostuksiin. Tähän strategiatyöhön ovat osallistuneet TKI-
toiminnan keskeiset tahot, mukaan lukien ulkoiset sidosryh­
mät. Laaditut tutkimusstrategiat ovat tärkeitä dokumentteja
TKI-toiminnan laadunhallintaprosessissa. Strategiat luettele­
vat mm. laitosten tutkimuksen painopistealueet ja niihin liit­
tyviä panostuksia. Laitosten suunnitelmien yleislinja on kas­
vattaa julkaisumääriä. Auditointiryhmän näkemyksen mukaan
tutkimusstrategiat luovat hyvän pohjan TKI-toiminnan stra­
tegiselle kehittämiselle ja laatutyölle. Menettelytavat, joilla
laitokset raportoivat seuraavansa strategioidensa implemen­
tointia, vaihtelevat. Esimerkkeinä ovat raportointi kerran tai
kaksi kertaa vuodessa tavoitekeskustelujen yhteydessä (jolloin
ilmoitetaan tulevista julkaisuista, tutkimusprojekteista ja väi­
töstöiden etenemisestä) tai viikoittaisissa professorikokouk­
sissa. Seuranta on tärkeä vaihe laatujärjestelmän toimivuuden
kannalta. Auditointiryhmä suosittelee, että yliopisto kiinnit­
täisi huomiota seurantaprosessien mahdolliseen päällekkäi­
syyteen.

Yliopisto on RAE-arvioinnin jälkeen valinnut tutkimuk­
selliset keihäänkärkensä, jotka ovat signaalikäsittely, bio­

Yliopisto on osin tutkimuksen
kansainväliseen vertaisarviointiin
perustuen organisoinut tutki-
mustoimintansa uudella tavalla
ja kiinnittänyt erityistä huomiota
tutkimusprosessien tehokkuuteen.

Laitosten tutkimusstrategiat luo-
vat toimivan perustan tutkimus-
toiminnan laadunhallintatyölle.

67

mallinnus, optiikka ja fotoniikka, älykkäät koneet ja raken­
nettu ympäristö. Näillä aloilla yliopisto pyrkii maailman
johtavien tutkimusyksiköiden joukkoon. Tutkimuksen teema-
alueita ovat digitaalinen toimintaympäristö, teollinen kil­
pailukyky, terveysteknologia sekä energia- ja ekotehokkuus.
Auditointiryhmän mielestä tutkimuksen poikkitieteelliset
teema-alueet antavat hyviä mahdollisuuksia laitosten väli-
selle yhteistyölle ja tukevat siten tutkimuksen strategisten
tavoitteiden saavuttamista ja hyvien käytänteiden levittä-
mistä.

Vuodesta 2010 lähtien yliopistolla on toiminut tieteelli­
nen neuvosto, jonka tehtävänä on kehittää ja seurata tutkimuk­
sen tasoa ja laatua, edistää tutkimuksen strategista johtamista
ja levittää tutkimukseen liittyviä hyviä käytänteitä yliopiston
laitoksille. Neuvosto ottaa kantaa esimerkiksi tohtoriohjel­
miin hakevien jatko-opiskelijoiden valintakriteereihin ja esit­
tää asian konsistorin päätettäväksi. Neuvoston alaisuudessa
toimii tutkijakoulujen ohjausryhmä, jonka tehtävänä on mm.
harmonisoida laitoskohtaisten tohtorikoulujen toimintata­
poja. Yliopiston itsearviointiraportissa todetaan, että tieteelli­
sen neuvoston rooli on osittain epäselvä, koska päällekkäisyyt­
tä on esimerkiksi tutkijakoulujen ohjausryhmän toimenkuvan
kanssa. Osittain tämän vuoksi tohtorikoulutuksen uudelleen
organisoinnin yhteydessä yliopisto on perustanut tiedekunta­
kohtaiset tohtoriohjelmien suunnitteluryhmät. Auditointiryh­
män mielestä ratkaisu vaikuttaa johdonmukaiselta ja se voi olla
omiaan selkeyttämään päätöksentekoa sekä tukemaan tohtori­
koulutuksen jatkuvan kehittämisen toimintamallia tiedekunta­
tasolla.

Yhteenvetona voidaan todeta, että yliopisto on – osit­
tain RAE-arviointiin perustuen ja osittain uuden organisaa­
tionsa myötä – fokusoinut tutkimustaan ja laatinut TKI-toi­
minnalle selkeät ja mitattavat tavoitteet. Auditointiryhmän
arvion mukaan tutkimuksen tiekarttatyö on ryhdittänyt
TKI-toimintaa ja selkeyttänyt yliopiston strategisia tavoit­
teita tutkimuksen suhteen. Auditointiryhmä suosittelee,
että tiekarttaa päivitetään tulevaisuudessa jokaisen RAE-
arvioinnin jälkeen. Osa TKI-toiminnan muutoksista on tapah­
tunut vasta vuoden 2013 aikana, minkä vuoksi järjestelmän
toimivuutta ei voida vielä täydellisesti arvioida. Auditointi­
ryhmä toteaa kuitenkin, että uudistukset seuraavat laatu-
järjestelmän loogista kehityslinjaa ja vaikuttavat perustel-
luilta.

68

Tutkimus-, kehitys- ja innovaatiotoiminnan
ohjaus ja seuranta

Tutkimukseen varattavien resurssien suunnittelu ja seuranta
tapahtuvat laajalti Total-toiminnanohjausjärjestelmän avulla.
Järjestelmään kirjataan suunnitelmat ja seurataan niiden to­
teutumista sekä talouden että tutkimustulosten osalta. Yksi­
köt kirjaavat järjestelmään myös julkaisusuunnitelmansa ja
kuvaavat, miten toiminta noudattaa ja tukee laitosten ja koko
yliopiston strategiaa. Toteutumaa ja seuraavan vuoden tavoit­
teita käsitellään yliopiston ylimmän johdon ja yksiköiden vä­
lisissä tavoite- ja tulosneuvotteluissa, minkä jälkeen rehtori
tekee päätöksen tulevasta budjetista ja kirjaa strategiset kehi­
tystoimenpiteet Total-järjestelmään. Järjestelmällä on erittäin
keskeinen rooli sekä suunnittelun että strategian toteutumi­
sen seurannan työkaluna. Total-järjestelmän tietojen lisäksi
johto käyttää päätöksentekonsa tukena tietovarastossa olevia
avainlukuja kuten henkilöstön ja julkaisujen määrää ja kehitys­
tä. TKI-toiminnan tärkeänä informaatiokanavana toimii myös
yliopiston johdon foorumi, jossa tutkimuksesta vastaava vara­
rehtori, dekaanit, laitosjohtajat ja tukipalvelupäälliköt tapaavat
kahdesti vuodessa.

Yliopistolla on ollut pitkään käytössä tulospistejärjestelmä,
jonka perusteella vuotuinen tulosraha jaetaan tiedekunnille ja
laitoksille. Seurattavat mittarit noudattavat suurelta osin ope­
tus- ja kulttuuriministeriön käyttämää kaavaa, joskin yliopis­
to on kehittänyt myös omiin tarpeisiinsa soveltuvia mittareita.
Yliopisto voi esimerkiksi painottaa ajankohtaisiin panostuk­
siin liittyviä tuloksia. Tieteellisten tulosten suhteen tärkeänä
mittarina toimii julkaisujen määrä. Yliopiston johto seuraa jul­
kaisujen määrää ja laatua. Jälkimmäinen perustuu laajalti jul­
kaisufoorumin (JuFo) luokittelun mukaiseen tarkasteluun.
Väitöskirjojen määrä, keksintöilmoitukset, spinoff-yritykset,
asiantuntijatehtävät sekä ulkopuolinen tutkimusrahoitus ovat
tulospistejärjestelmän muita keskeisiä seurantaelementtejä.
Painottamalla tulospisteissä perustutkimusprojektien rahoi­
tusta huomattavasti enemmän kuin Tekes- ja yritysrahoitusta,
yliopisto on strategiansa mukaan pyrkinyt kannustamaan yk­
siköitään vahvistamaan perustutkimusta.

Jatko-opiskelijoiden työpanos on keskeinen osa yliopiston
tutkimustoiminnassa. Yliopisto on hiljattain kehittänyt jatko-
opiskelijoiden palautejärjestelmää, jolla jatko-opintojen etene­
mistä ja tutkimustyön ohjausta voidaan arvioida (katso luku
6.1). Auditointiryhmän näkemyksen mukaan palautejärjestel­
män tuottaman tiedon hyödyntäminen nousee keskeiseksi tu­

Laitosten tutkimusstrategioiden ja
Total-toiminnanohjausjärjestelmän
avulla yliopiston johto voi seurata
tutkimustoiminnan kehitystä ja
arvioida tulevia panostustarpeita.

69

levaisuuden kehityskohteeksi myös TKI-toiminnan laadunhal­
linnan kannalta.

Dokumentaatioon ja haastatteluihin perustuen auditointi­
ryhmä toteaa, että TKI-toiminnan ohjaus ja seuranta toimivat
tehokkaasti ja tarkoituksenmukaisesti mm. Total-toiminnan­
ohjausjärjestelmässä olevien tietojen avulla. Tulospistejärjes­
telmällä yliopisto voi seurata kehitystä ja ohjata TKI-toimintaa
strategian linjausten mukaiseen suuntaan. Auditointiryhmän
havainto on, että yliopiston johto, professorikunta ja tutkijat
ovat sitoutuneet laatutyöhön ja että TKI-toiminnan vastuunja­
ko on pääosin toimivaa.

Rekrytointi ja infrastruktuuripanostus tutkimus-,
kehitys- ja innovaatiostrategian toteuttamiseksi

Tutkijoiden – erityisesti professorien – rekrytoinnilla on suu­
ri merkitys tutkimuksen tilaan. Senioritutkijoiden suhteen
yliopisto on siirtynyt tenure track -järjestelmään, jolla pyri­
tään tarjoamaan kyvykkäille rekrytoitaville henkilöille urapol­
ku professuuriin asti. Yliopisto perustaa jokaista tenure track
-rekrytointia varten valmistelutyöryhmän, joka arvioi tieteen­
alaa ja selvittää alustavasti, löytyykö alalta päteviä hakijoita ja
koordinoi täyttöprosessin vaiheita. Työryhmä, jossa voi olla jä­
seniä myös TTY:n ulkopuolelta, toimii laadunhallinnan tärkeä­
nä linkkinä ja takaa, että tehtävään esitetään valittavaksi tehtä­
vän hoidon kannalta paras hakija. Rekrytointi etenee lopuksi
tenure track -toimikunnalle, joka tekee rehtorille esityksen va­
linnasta. Soveltamalla tenure track -järjestelmää senioritutki­
joiden rekrytoimiseksi yliopisto voi strategiansa mukaisesti
ohjata tärkeitä panostuksia henkilöstöön ja rekrytoida kan­
sainvälisesti urapolun eri vaiheessa olevia lupaavia tutkijoita.
Auditointiryhmä suosittelee tenure track -järjestelmän edel­
leen kehittämistä.

Jatko-opiskelijoiden valinnassa yliopisto on entistä sys­
temaattisemmin kiinnittänyt huomiota tulevan väitöstyön­
tekijän soveltuvuuteen ja edellytyksiin tehdä tutkimustyötä
ja myös siihen, että väitöstyön aihe on laitoksen ja yliopiston
strategisten tavoitteiden mukainen. Huomiota on kiinnitetty
myös rahoituksen riittävyyteen ja lyhyiden työsuhteiden vält­
tämiseen, jotta jatko-opiskelijoilla olisi paremmat edellytyk­
set tohtoritutkinnon suorittamiseen. Riittävä ohjaus turvataan
rajaamalla ohjattavien määrää yhtä professoria kohden. Audi­
tointiryhmä pitää rekrytointikäytäntöä toimivana.

Yliopisto on aktiivisesti rekrytoinut ulkomaisia tutkijoita,
ja ulkomaisten professorien osuus ylittää joissakin tiedekun­

Tenure track -prosessi mah-
dollistaa strategisten painotus-

ten ja henkilöpanostusten suun-
taamisen valituille tieteenaloille.

70

nissa kolmanneksen. Mm. vierailevien FiDiPro-professorien5

edustamat tieteet ovat yleensä yliopiston tutkimuksen kei­
häänkärkialoja. Ulkomaisia jatko-opiskelijoita on noin 200. Yli­
opistolla on hyvin toimivat menettelytavat ulkomaisten tutki­
joiden vastaanottamiseen ja perehdyttämiseen.

Yliopiston säätiö on hiljattain myöntänyt huomattavia ta­
loudellisia tukia uusille tutkimusaloille sekä tehnyt suuren inf­
rastruktuuripanostuksen. Hallitus on myös myöntänyt kol­
mivuotiskaudelle 2014–2016 infrastruktuurirahoituksen, jolla
yksiköiden tutkimuslaitteistoa täydennetään. TTY varmistaa
näillä toimilla tutkimuksen laatua.

Tutkimus-, kehitys- ja innovaatiotoiminta
linkkinä työelämään

Yliopisto mainitsee vahvuutenaan perustutkimuksen ja so­
veltavan tutkimuksen vuorovaikutuksen. Teollisuuden kanssa
tehtävä systemaattinen tutkimusyhteistyö liittää tutkimuksen
käytännönläheisiin ongelmiin ja paljastaa samalla uusia tie­
teellisiä haasteita. Teollisuuden kanssa tehtävät tutkimuspro­
jektit antavat myös työelämärelevanssia tutkijoille ja opiskeli­
joille.

Laitosjohtajat käyvät noin kerran kuukaudessa läpi uusia
projektihakemuksia tarkastaen, että tutkimusprojektien aiheet
ovat relevantteja laitoksille ja tutkimusryhmille ja että projek­
tien tieteelliset haasteet ovat riittäviä. Auditointihaastatteluis­
sa laitosjohtajat korostivat, että myös laboratoriot voivat laatia
tutkimusprojektiehdotuksia, mutta laitoksen johdon mah­
dollisuus vaikuttaa tutkimusaiheiden valintaan on rajallinen
johtuen tutkimushankkeiden priorisoinnista yliopistotasolla.
Strategisten tutkimuspartnereiden, mm. joidenkin keskeisten
yritysten, kanssa on suunnitteilla tai tekeillä erillissopimuk-
sia. Yliopisto on nostanut strategisten huippuosaamiskeskus­
ten (SHOK) kautta tehtävät hankkeet prioriteetiksi. Nämä
soveltavan ja perustutkimuksen välimaastoon sijoittuvat
tutkimushankkeet ovat tärkeitä, koska panostukset niihin
ovat pitkäjänteisiä, ja tavoitteena on aikaansaada merkittäviä
tuloksia.

5	FiDiPro – Finland Distinguished Professor Programme on Suomen Aka-
temian ja Tekesin yhteinen rahoitusohjelma, joka tarjoaa suomalaisille
yliopistoille ja tutkimuslaitoksille mahdollisuuden palkata ulkomaisia tai
pitkään ulkomailla toimineita suomalaisia huippututkijoita määräajaksi
Suomeen.

71

Yliopisto on luonut yritysmaailmaan toimivat tutkimuk­
seen liittyvät verkostot, joiden kautta se saa laajasti palautetta
tutkimuksen laadusta sekä diplomi-insinöörien ja tohtoreiden
osaamisesta. Neuvottelukunnat koetaan toimiviksi kanavik­
si teollisuuden ja yliopiston välillä, ja tätä yhteistyömallia voi­
si auditointiryhmän mielestä soveltaa yliopistolla laajemmin­
kin. Strategisten yrityspartnereiden nimeäminen ja yhteisten
toimintamallien laatiminen osana kumppanuusmallin käyt­
töönottoa on meneillään. Dekaanien haastattelun perusteella
auditointiryhmälle jäi sellainen kuva, ettei yliopisto vielä ole
käyttänyt kaikkia mahdollisuuksiaan vaikuttaa SHOK:ien stra­
tegisiin panostuksiin, vaikka rahoitusinstrumentti on erittäin
tärkeä yliopistolle.

Haastatteluissa ulkoiset sidosryhmät nostivat esille laitos­
ten neuvottelukunnat hyvin toimivina informaatiokanavina.
Toivomuksena esitettiin, että yliopisto jakaisi verkkosivujensa
kautta nykyistä enemmän informaatiota ulkopuolisille tahoil­
le esimerkiksi tutkimusaiheista ja laitteistoista. Kauppakama­
rin teollisuusvaliokunta ja järjestelmä, jossa teollisuuden edus­
tajat kertovat alan uusista virtauksista ja erikoisaloista, koettiin
myös luontevaksi ja toimivaksi yhteydenpitofoorumiksi. Yh­
teistyön yleisenä ongelmana pidettiin teollisuuden ja yliopis­
ton eritahtista kehittämisen aikajännettä.

Innovaatiotoiminta on integroitu yliopiston muihin teh­
täviin. Tutkimus- ja innovaatiopalvelut (TIP) vastaa tutkimus­
projektien sopimuksiin ja immateriaalioikeuksiin, teknologian
siirtoon ja yrittäjyyteen liittyvistä kysymyksistä. Lisäksi TIP
tukee yksiköitä esimerkiksi EU-projektien hakuvaiheessa ja
projektien hallinnoinnissa. Hyviä esimerkkejä innovaatiotoi­
minnan ja yrittäjyyden integroimisesta perusopetukseen ovat
ensimmäisen vuosikurssin Johdanto tietotekniikkaan -opinto­
jakso sekä Talli- ja Demola-toiminta.

Taiteellinen toiminta

Yliopistotasolla termiä taiteellinen toiminta ei ole määritelty.
Yliopistolla ei ole taiteelliseen toimintaan liittyviä mittareita
eikä se näin ollen arvioi taiteellista toimintaansa yliopistotasol­
la. Arkkitehtuurin tutkinto-ohjelman opintojaksoihin taiteelli­
nen toiminta kuitenkin sisältyy keskeisenä osana. Arkkitehtuu­
rin laitoksella on tällä hetkellä menossa taiteellisen toiminnan
määritteleminen, jotta taiteellinen toiminta voitaisiin ottaa
huomioon jatkossa myös yliopiston kokonaistoiminnassa. Au­
ditointiryhmä kannustaa yliopistoa jatkamaan käynnistettyä
määrittelytyötä ja laatimaan taiteelliselle toiminnalle mittaristo.

Laitosten neuvottelukun-
nat toimivat teollisuuden sidos-

ryhmien ja yliopiston välisinä
vuorovaikutuskanavina, joiden
kautta yliopisto saa palautet-

ta tutkimuksen tilasta ja tutkin-
tojen työelämärelevanssista.

72

6.4 Yhteiskunnallinen vaikuttavuus
ja aluekehitystyö

Tampereen teknillinen yliopisto on määrittänyt strategiaansa
pohjautuen yhteiskunnallisen vuorovaikutuksen tavoitteet
ja keskeiset painoalueet. Vaikuttavuuden arvioinnille
on määritetty indikaattorit. Laadunhallinnan prosessit
kiinnittyvät yliopiston toiminnanohjausprosesseihin. Yliopiston
yhteiskunnallisen vuorovaikutuksen ja aluekehitystyön
laadunhallinnan menettelytapojen toimivuudesta ja
vaikuttavuudesta toiminnan kehittämiseen on näyttöjä.
Menettelyissä hyödynnetään vuorovaikutteisesti myös
sidosryhmien edustajien asiantuntemusta. Yliopistossa
tulisi varmistaa systemaattinen tiedonkulku eri
yksiköiden välillä sidosryhmäyhteistyöhön liittyvien
hyvien käytänteiden levittämiseksi. Laatujärjestelmän
tuottama tieto kattaa keskeisimmät yhteiskunnallisen
vuorovaikutuksen osa-alueet. Yliopisto on tunnistanut
yhteiskunnalliseen vaikuttavuuteen ja aluekehitystyöhön
liittyvien laadullisten mittareidensa kehittämistarpeita.
Erilaisten hankeprosessien tukemisessa ja laadunhallinnassa
yliopiston tukipalvelujen rooli näyttäytyy toimivana.

Yhteiskunnallisen vaikuttavuuden ja aluekehitystyön
laadunhallinta on kehittyvässä vaiheessa.

Tampereen teknillisen yliopiston strategian mukaisesti yh­
teiskunnallinen vaikuttavuus varmistetaan tuottamalla tut­
kimukseen perustuvaa tietoa ja osaamista yhteiskunnan hyö­
dyksi sekä luomalla uusia innovaatioita ja yrityksiä. Yliopiston
yhteiskunnallisen vuorovaikutuksen tavoitteita ovat mm. seu­
raavat: kannustaminen yliopiston asiantuntijoita tieteellisiin,
yhteiskunnallisiin ja kansainvälisiin asiantuntijatehtäviin;
opintojen työelämärelevanssin varmistaminen, tulevien tutki­
musalueiden ennakoiminen yhdessä elinkeinoelämän kanssa,
uusimman tutkimustiedon nopean soveltamisen edistäminen
sekä sidosryhmäsuhteiden, viestinnän ja yhteydenpidon vah­
vistaminen alumneihin. Yliopiston strategian mukaan kan­
sainvälisyys on olennainen osa kaikkea yliopiston toimintaa.

Päävastuu yhteiskunnallisesta ja alueellisesta vaikutta­
vuudesta on rehtorilla. Yhteiskunnallisen vaikuttavuuden yli­
opistotason tavoitteita jalkautetaan yksiköihin toiminnan­
ohjausprosessilla. Toiminnanohjauksessa painotetaan mm.
teollisuusyhteistyön kehittämistä samalla, kun tieteellisen toi­
minnan laatuun kiinnitetään huomiota. Strategian mukaan

Yhteiskunnallisen vaikuttavuu-
den yliopistotason tavoitteita
jalkautetaan yksiköihin ja niiden
toteutumista seurataan osana
toiminnanohjausprosessia.

73

laitosten alueellisen toiminnan hankkeiden tulee olla akatee­
misesti perusteltuja. Yliopiston hallitukselle raportoidaan yh­
teiskunnallisen vaikuttavuuden tuloksista osana strategian toi­
meenpanoraporttia.

Yliopiston yksiköissä tehdään sidosryhmätyötä monin eri
tavoin. Auditointiryhmän näkemyksen mukaan yliopistos­
sa kannattaa varmistaa systemaattinen tiedonkulku eri yksi­
köiden välillä myös sidosryhmäyhteistyöhön liittyvien hyvien
käytänteiden levittämiseksi. Yliopiston ulkopuolisille toimi­
joille on luotu laadunhallintaan liittyviä osallistumisen foo­
rumeita. Keskeisessä asemassa yhteiskunnallisen vuorovaiku­
tuksen laadunhallinnassa on yliopiston ulkopuolisten tahojen
edustajista koostuva yliopiston hallitus. Lisäksi osassa tiede­
kuntia ja laitoksia on perustettu neuvottelukuntia. Neuvot­
telukuntatoimintaa ollaan laajentamassa: tavoitteena on, että
jokaisella tiedekunnalla on jatkossa oma neuvottelukuntansa.
Neuvottelukuntien välistä yhteistyötä kannattaa hyödyntää
myös yliopiston yhteiskunnallisen vuorovaikutuksen laadun­
hallinnan menettelytapojen osalta.

Yliopiston yhteiskunnallista vuorovaikutusta ja vaikut­
tavuutta arvioidaan indikaattorien avulla osana toiminnan­
ohjausprosessia. Yliopisto on kuitenkin tunnistanut yhteis­
kunnalliseen vuorovaikutukseen ja vaikuttavuuteen liittyvien
mittareidensa kehittämistarpeita.

Yhteiskunnallisen vuorovaikutuksen laadunhallinnan vas­
tuut on määritetty, ja jokaisen laitoksen strategiaan ja profes­
sorien tehtäviin sisältyy yhteiskunnallisen vaikuttavuuden
huomiointi. Tämä menettelytapa mahdollistaa toimintaym­
päristöstä saatavan tiedon syventämisen. Auditointiryhmän
mielestä on tärkeää, että tämän toimeksiannon toteutumiseen
kiinnitetään riittävästi huomiota ja sovitaan sen edellyttämistä
kehittämistoimista.

Kansainvälinen yhteistyö ja sen laadunhallinta

Kansainvälisyyden vahvistamiseksi on laadittu erillinen kehit­
tämisohjelma opetuksen, tutkimuksen ja hallinnon kansain­
välistymisen edistämiseksi. Kansainvälisten palveluiden
yksikön toiminnalla on merkittävä rooli ulkomaalaisten opis­
kelijoiden ohjauksessa ja suomalaisten kansainvälistymisen tu­
kemisessa.

Kansainvälisiä opiskelijoita tuetaan integroitumisessa suo­
malaiseen kulttuuriin monin eri tavoin osana Unipoli-yhteis­
työtä. Korkeakoulut järjestävät esimerkiksi Finnish Society and
Culture -opintojaksoja, ystäväperhetoimintaa sekä Working

Yliopiston kaikkien laitos-
ten strategiaan sisältyy yh-

teiskunnallisen vaikuttavuu-
den huomiointi. Toimeksiannon

toteutumiseen tulisi kiinnit-
tää riittävästi huomiota.

Hyvä käytänne:
Kansainvälisyyden vahvis-
tamiseksi laaditut opetuk-
sen, tutkimuksen ja hallin-

non kehittämisohjelmat

74

in Finland -opintojaksoja. Viimeksi mainitulla opintojaksol­
la perehdytään mm. suomalaiseen työlainsäädäntöön, työpai­
kan hakuun sekä työpaikkakulttuuriin. Auditointiryhmän nä­
kemyksen mukaan toimintamalli luo hyviä mahdollisuuksia
kansainvälisten opiskelijoiden työllistymismahdollisuuksien
parantamiseen. Unipoli-yhteistyö tukee hyvin kansainvälisten
opiskelijoiden kotouttamista.

Yliopistossa on osana kumppanuusmallin kehittämis­
työtä kartoitettu kansainvälisen yhteistyön strategisia
kumppaneita. Yhteiskunnallisen vaikuttavuuden kannalta on
hyvä, että osana yritysyhteistyötä yliopisto tarjoaa alueen yri­
tyksille mahdollisuuksia osallistua kansainvälisiin tutkimus­
hankkeisiin ja päästä näin kontaktiin uusien kansainvälisten
toimijoiden kanssa. Auditointiryhmä kehottaa yliopistoa ke­
hittämään edelleen myös opiskelijoidensa ns. ”kotikansainvä­
listymistä”.

Ylioppilaskunta on laatinut oman kansainvälistymissuun­
nitelmansa (2012–2015). Siinä painotetaan mm. perustutkin­
to-opiskelijoiden vaihdon toimivuutta sekä englanninkielistä
viestintää. Auditointiryhmä kannustaa yliopistoa siihen, että
se hyödyntäisi ja edelleen kehittäisi laadunhallinnassa myös
opiskelijayhteisössä luotuja menettelytapoja.

Kansainvälisten maisteriohjelmien neuvottelukunta toi­
mii yhtenä kanavana kansainvälisen toiminnan laadunhallin­
nassa. Se käsittelee mm. englanninkielisten ohjelmien kilpai­
lukyvyn lisäämisen keinoja sekä kansainvälisten opiskelijoiden
työllistymismahdollisuuksien lisäämistä. Koulutuksen laa­
dun arvioinnissa huomiota on kiinnitetty englanninkielisten
kurssien tason vaihteluihin. Asia nousi esille myös auditoin­
tivierailun yhteydessä. Auditointiryhmä kannustaa yliopistoa
jatkamaan panostamista englanninkielisen opetuksen laadun­
hallintaan.

Tulospistejärjestelmässä kansainvälistyminen on huo­
mioitu hyvin. Tuloskohteina ovat ulkomaalaisten suorittamat
diplomityöt, kansainväliset referee-artikkelit, opettaja- ja tut­
kijavaihto sekä ulkomaalainen henkilökunta, kansainväliset
konferenssit, kansainvälisen tieteellisen lehden refereenä toi­
miminen sekä täydentävä rahoitus.

Tutkijavaihdon lisäämiseen on kiinnitetty huomiota kan­
sainvälistymissuunnitelmassa. Yliopisto on nostanut kehit­
tämiskohteekseen kansainvälistymisen edistämisen osana
tohtoriohjelmia. TTY kannustaa tieteellisen näkyvyyden pa­
rantamiseksi yliopiston tutkijoita osallistumaan erilaisten kan­
sainvälisten verkostojen toimintaan.

Yliopistossa olisi hyvä kehittää
toimintamalleja, joilla varmis-
tetaan yliopiston ja kansainvä-
listen kumppaneiden välinen
säännöllinen vuorovaikutus.

75

Tutkimus

Yliopisto painottaa sitä, että tutkimushankkeiden, joihin se
osallistuu, tulee pohjautua yliopiston strategiaan sekä laitos­
ten toiminta- ja taloussuunnitelmiin. Yleisperiaatteena on,
että kaiken tutkimuksen tulee olla laadukasta, innovatiivista
sekä tieteellisesti ja/tai yhteiskunnallisesti vaikuttavaa. Yliopis­
to painottaa myös tieteellisen tutkimuksen eettistä hyväksyt­
tävyyttä. Tutkimusten tulee olla suoritettu hyvän tieteellisen
käytännön edellyttämällä tavalla. Yliopisto on sitoutunut nou­
dattamaan Tutkimuseettisen neuvottelukunnan ohjeita (2012),
ja yliopiston johtosäännössä velvoitetaan jokainen työntekijä
noudattamaan niitä.

Laitoskäsikirjassa on kuvattu huolellisesti eri rahoitusläh­
teistä rahoitettavien hankkeiden käsittelyprosessia yliopistos­
sa. Rahoittajan antamia ohjeita, arviointikriteerejä ja/tai työoh­
jelmien painopistealueita edellytetään noudatettavan tarkasti.
Erilaisten hankkeiden suunnittelussa tutkimus- ja innovaatio­
palvelut -yksikön (TIP) tarjoamat neuvontapalvelut toimivat
prosessin laadunvarmistajana. Yliopiston haasteeksi jää rahoit­
tajan laadunvarmistuskriteerien ja yliopiston omien kriteerien
yhteensovittaminen siten, että hankkeiden toteutuksessa vas­
tataan molempien vaatimuksiin.

Hyvänä käytänteenä auditointiryhmän mielestä on Lai­
toskäsikirjassa mainittu ”Muistilista hakemuksen laatijalle”,
joka tukee yliopiston tutkimushankkeiden laadunhallintaa.
Yhtenä esimerkkinä muistilistasta on kehotus jo hankkeen
valmisteluvaiheessa arvioida toteutusvaiheen mahdollisia ris­
kejä. Muistilistassa riskit on luokiteltu neljään ryhmään: talou­
delliset, tekniset, henkilöstöresursseihin ja ympäristöön liitty­
vät riskit.

Elinkeinoelämän vahva mukanaolo opinnäyte-, projekti-
ja harjoitustöissä sekä vierailuluennoitsijoiden hyödyntäminen
tukevat yhteiskunnallista vuorovaikutusta. Yliopisto on omis­
tajana myös tutkimusprojekteissa, joita toteutetaan strategi­
sen huippuosaamisen keskittymissä. Laadunvarmistus näissä
toteutetaan mm. erilaisten tapaamisten ja työkokousten avul­
la vaikuttavuuden varmistamiseksi. Jokaisen SHOK-ohjelman
päätyttyä ohjelma arvioidaan kokonaisuudessaan ulkopuolis­
ten arvioitsijoiden toimesta.

Laadunhallinnan kannalta on tärkeää, että eri tahojen vas­
tuut on selkeästi määritelty erilaisissa projekteissa. Laitoskä­
sikirjassa on kuvattu esimerkiksi laitosjohtajan, kehittämis­
päällikön, projektin vastuullisen johtajan, projektipäällikön ja
taloussihteerin tehtävät projektinhallinnassa.

Hyvä käytänne:
”Muistilista hakemuksen

laatijalle” tutkimushankkei-
den laadunhallinnan tukena

76

Työelämäpalvelut

Yliopisto varmistaa suoritettujen tutkintojen työelämärele­
vanssia aktiivisella vuorovaikutuksella elinkeinoelämän kans­
sa. Yhtenä vuorovaikutuskanavana käytetään alumnitoimintaa,
jota yliopistossa koordinoi viestintäyksikössä työskentelevä
koordinaattori. Ohjausryhmä linjaa toiminnan suuntaviivat
sekä määrittää pitkän aikavälin kehittämistavoitteet ja toimin­
nan painopisteet. Toiminnalle on linjausten pohjalta laadittu
kehittämissuunnitelma. Toimintaa kehitetään mm. alumnire­
kisterin avulla, jolla pyritään selkiinnyttämään työnjakoa eri
toimijoiden välillä. Alumnit toimivat mm. vierailuluennoitsi­
joina ja nykyisten opiskelijoiden mentoreina. Auditointiryhmä
pitää hyvänä käytänteenä sitä, että alumnitoiminnalle on ase­
tettu ohjausryhmä, joka myös tukee toiminnan laadunhallin­
taa.

Yliopistolla on yhteistyösopimus työelämäpalveluiden to­
teuttamisesta yksityisen palveluyrityksen kanssa. Yritys tarjoaa
ja välittää opiskelijoille työpaikkoja Suomessa ja ulkomailla.
Palveluihin sisältyy myös työelämäsuunnittelu ja työnhaku­
valmennus sekä erilaiset yhteistyössä järjestettävät työelämä­
palveluihin liittyvät tapahtumat ja luennot. Auditointiryhmä
pitää hyvänä käytänteenä sitä, että sopimuksen seurantaa var­
ten on asetettu ohjausryhmä, joka arvioi palvelun sujuvuutta ja
kehittämistarpeita. Tärkeää on myös se, että yrityksen yhteys­
henkilö tapaa ylioppilaskunnan edustajia säännöllisesti opiske­
lijayhteistyön kehittämiseksi.

Auditointiryhmä kiinnittää huomiota siihen, kattaako työ­
elämäsuunnittelu koko opiskelupolun kestävän työelämäval­
miuksien prosessinomaisen kehittymisen vai onko se yksittäi­
nen kurssi tai interventio opintojen loppuvaiheessa. Jos kurssi
jää yksittäiseksi interventioksi, auditointiryhmä suosittelee
kehittämiskohteeksi tämän teeman systemaattisempaa integ­
rointia koko opintopolun kattavaan opintojen ohjaukseen.

Täydennyskoulutus

Yliopiston strategiassa 2013–2016 on kuvattu kattavasti tut­
kintotavoitteiseen koulutukseen liittyviä toimenpiteitä (katso
myös luku 6.1), jotka koskevat opetuksen sisällön kehittämistä
myös täydennyskoulutuksessa.

Aluekehityksen ja elinikäisen oppimisen näkökulmasta
löytyy vastuumäärittelyjä täydennyskoulutusta, avointa yli­
opistoa ja alumnitoimintaa kuvaavassa dokumentaatiossa sekä
yliopistokeskusten ja muun etätoiminnan kuvauksissa.

77

Täydennyskoulutusta järjestää Tampereella täydennys­
koulutuskeskus Edutech ja Porissa täydennyskoulutuskeskus
Edupoint. Täydennyskoulutuskeskusten toiminnasta vastaa­
vat keskusten johtajat. Keskukset kuuluvat tuotantotalouden
ja rakentamisen tiedekuntaan, minkä ansioista yliopistota­
solla niiden tavoitteiden toteutumisen seuraaminen tapahtuu
toiminnanohjausprosessin yhteydessä. Tehdyt ratkaisut
luovat yhtenevälle laadunhallinnalle hyvät edellytykset. Edu­
techilla on yliopistoa, sidosryhmiä ja asiakkaita edustava neu­
vottelukunta, jonka puheenjohtajana toimii yliopiston vara­
rehtori.

Täydennyskoulutuskeskukset laativat omat toimintasuun­
nitelmansa yliopiston strategiaan pohjautuen. Täydennyskou­
lutuksella yliopisto täydentää koulutustarjontaansa mm. vali­
tuilla profiilialueilla ja lisää siten alueellista vaikuttavuuttaan.

Toiminnan ennakoinnin merkitys korostuu täydennys­
koulutuksessa. Ennakoinnissa hyödynnetään eri tutkimuslai­
tosten ja järjestöjen tuottamia aineistoja. Auditointiryhmän
näkemyksen mukaan täydennyskoulutuskeskuksissa tuotettua
ja kerättyä ennakointitietoa kannattaisi hyödyntää laajemmin­
kin yliopiston toiminnassa.

Yliopiston järjestämää täydennyskoulutusta suunnitel­
laan ja kehitetään tarvelähtöisesti asiakasneuvotteluissa tai
erikseen järjestettävissä suunnittelu-workshopeissa. Sekä yri­
tyskohtaisten että avoimien koulutusten sisältö- ja toteutus­
tapa sovitaan yhdessä asiakkaiden, substanssiasiantuntijoiden
ja täydennyskoulutusasiantuntijoiden kesken. Täydennyskou­
lutustoiminnan luonne on huomioitu suunnitteluprosessissa
hyvin. Asiakkaiden tarpeet ohjaavat suunnittelua sekä sisällön
että toteutuksen osalta. Laadunhallintaa tukee vahvasti se, että
täydennyskoulutuskeskuksilla on valmiiksi määritellyt palaut­
teenkeruu- ja käsittelyprosessit erityyppisille koulutuksille.
Koulutukseen osallistuneet antavat myös viivästettyä palautet­
ta täydennyskoulutuskeskukselle kuuden kuukauden kuluttua
koulutuksen päättymisestä. Sen avulla todennetaan koulutuk­
sen vaikuttavuutta.

Täydennyskoulutuskeskukset tarjoavat enimmäkseen ti­
lauskoulutusta, minkä vuoksi palautteen kerääminen osallis­
tujilta ja tilaajalta sekä sen käsittely yhdessä tilaajan kanssa on
keskeinen väline koulutuksen laadun seuraamisessa ja kehittä­
misessä.

Auditointiryhmän näkemyksen mukaan täydennyskoulu­
tuksen laadunhallinta toteutuu hyvin PDCA-ympyrän mukai­
sesti.

Hyvä käytänne:
Täydennyskoulutuskes-

kuksen kokoama viivästet-
ty palaute toiminnan vaikut-

tavuuden todentajana

78

Avoin yliopisto

Avoimella yliopistolla on johtoryhmä, jonka puheenjohtajana
toimii vararehtori. Avoimen yliopiston suunnittelija neuvotte­
lee vuosittain opintoja järjestävien laitosten kanssa opetuksen
toteuttamisesta opetussuunnitelmatyön mukaisessa aikatau­
lussa ja tekee esitykset johtoryhmälle. Johtoryhmä käsittelee
avoimen yliopiston asioita vuosikellon mukaisesti. Vararehtori
vahvistaa lukuvuoden aikana toteutettavan avoimen yliopiston
opetustarjonnan.

Avointa yliopistoa koskeva ohjeistus on esitetty laitoskä­
sikirjassa, POPissa, www-sivuilla sekä tutkintosäännössä. Lai­
toskäsikirja ja www-sivut sisältävät kattavasti keskeiset avointa
yliopistoa koskevat dokumentit ja informaation.

Haastatteluissa kävi ilmi, että TTY:n vahvuuksia avoimes­
sa yliopisto-opetuksessa ovat opetuksen ja sen suunnittelun
integrointi ja harmonisointi muun tarjottavan opetuksen ja
laadunhallinnan kanssa. TTY:n tarjoaman avoimen yliopisto-
opetuksen tarjonnan laajuus tuli esille haastatteluissa. Haas­
tattelujen perusteella vahvuutena voidaan pitää myös vaih­
toehtoisia väyläopintoja. Avoimen yliopiston väyläopinnot
tarjoavat väylän yliopiston tutkinto-opiskelijaksi ilman poh­
jakoulutusvaatimuksia, millä varmistetaan yliopistotutkinnon
saavutettavuus eritaustaisille ihmisille.

Laitoskäsikirjan kuvauksen mukaan avoin yliopisto solmii
koulutussopimukset lukuvuoden aikana toteutettavista väy­
läopinnoista ja yleisistä opinnoista sekä kesäopetuksesta ope­
tusta järjestävien laitosten kanssa. Porin yksikön opetustarjon­
nasta solmitaan oma sopimus. Myös ko. sopimusten sisältö on
kuvattu seikkaperäisesti laitoskäsikirjassa.

Haastattelujen mukaan väyläopintoja seurataan lyhyel­
lä aikavälillä, mutta väyläopiskelijoille ei laadita omaa henki­
lökohtaista opintosuunnitelmaa. Auditointiryhmä suosittelee,
että väyläopiskelijoille laadittaisiin koko opintopolun kattava
HOPS. Olisi myös tärkeää, että avoimen yliopiston opiskeli­
joiden antama palaute voitaisiin jatkossa erotella Kaiku-järjes­
telmässä, jolloin tämän kohderyhmän mahdollisesti erilainen
mielipide saataisiin esille.

Yliopistokeskukset ja aluevaikuttaminen

Yliopisto toimii Porin ja Seinäjoen yliopistokeskuksissa, joista
Porin yliopistokeskuksessa yliopistolla on koordinointivastuu.
Porin laitos toimii yliopiston opetus- ja tutkimusyksikkönä
osana tuotantotalouden ja rakentamisen tiedekuntaa tarjoten

79

alueella maisterivaiheeseen keskitettyjä DI-tutkintoja esimer­
kiksi ammattikorkeakouluinsinööreille. Porin yksikössä jär­
jestetään myös alueen toimijoille suunnattua täydennyskou­
lutusta. Tuotantotalouden ja rakentamisen tiedekunnan osana
Porin yksikkö noudattaa tiedekunnan yhteisiä toimintamalleja
ja menettelytapoja.

Seinäjoen yliopistokeskuksessa yliopiston pääpaino on tut­
kimuksessa, jolla tuetaan erityisesti alueen teollisuuden kehit­
tymistä. DI-koulutusta järjestetään projektikohtaisesti TTY:n
normaalin tutkintorakenteen mukaisesti, jotta alueen osaami­
sen kehittyminen varmistetaan.

Yliopisto on vähentänyt viime vuosina etäyksikköjensä
määrää. Tämä on itsearviointiraportin mukaan tehnyt laadun­
hallinnasta yhdenmukaisempaa yliopiston kaikissa yksiköissä
maantieteellisestä sijainnista riippumatta.

Kumppanuusmalli

Vuoden 2013 alussa yliopistolla on aloittanut kumppanuuk­
sista ja yhteisöistä vastaava johtaja, jonka tehtävänä on luoda
yliopistolle kumppanuusmalli. Kumppanuusmallissa sidos­
ryhmät on jaoteltu yhteiskunnallisen vaikuttavuuden näkö­
kulmasta neljään pääryhmään: elinkeinoelämä, rahoittajat,
muut yliopistot sekä vaikuttajat. Yritysten kumppanuusmallis­
sa yritykset jaotellaan niiden merkittävyyden mukaan kolmeen
ryhmään: strategisiin kumppanuuksiin, kumppanuuksiin sekä
muihin yrityksiin. Yliopistotasolle luotavat yhteiset sidosryh­
mäyhteistyön menettelytavat edesauttavat myös yhteiskun­
nallisen vuorovaikutuksen laadunhallintaa.

Valmistumassa oleva Kampus-areena luo lisämahdolli­
suuksia yritysyhteistyön tiivistämiseen ja yhteiskunnallisen
vuorovaikutuksen lisäämiseen.

Hyvä käytänne:
 Yliopistotason sidosryh-

mäyhteistyön menettelytavat
tukevat yhteiskunnallisen vuo-
rovaikutuksen laadunhallintaa.

80

7
Perustutkintokoulutuksen
opintojen ohjauksen
laadunhallinta

Perustutkintokoulutuksen opintojen ohjaus ja
ohjauksen tavoitteet on kytketty osaksi Tampereen
teknillisen yliopiston strategiaa. Opintojen ohjausta
koskeva laatujärjestelmän osa noudattelee pääosin
PDCA-toimintamallia. Tärkeän osan menettelytapojen
vakioimisessa muodostavat eri toimintojen huolelliset
prosessikuvaukset. Menettelytapojen yhdenmukaisuutta
varmistetaan verkostomaisen organisaatiomallin avulla.
Laadunhallinnan menettelyt kattavat hyvin perusopintojen
alku- ja loppuvaiheen sekä keskeisiltä osiltaan myös
opintojen keskivaiheen. Opintojen ohjauksen toimijoiden
roolit ja sitoutuminen ovat laadunhallinnan näkökulmasta
pääosin selkeitä ja toimivia. Myös opiskelijat ovat mukana
ohjaustoiminnan kehittämisessä. Opintojen ohjauksen
kokonaisvaltaista jatkokehittämistä tukisi se, että
useiden rinnakkaisten tietolähteiden kautta saatavaa
palautetietoa jäsennettäisiin siten, että yksittäisten
ohjaavien toimenpiteiden sijaan opintojen ohjauksesta
muodostuisi strukturoitu strateginen kokonaisuus.

Perustutkintokoulutuksen opintojen ohjauksen
laadunhallinta on kehittyvässä vaiheessa.

81

Arvio opintojen ohjauksen tavoitteiden
saavuttamisesta ja kytkennästä korkeakoulun
kokonaisstrategiaan

Tampereen teknillinen yliopisto valitsi valinnaiseksi auditoin­
tikohteeksi perustutkintokoulutuksen opintojen ohjauksen
laadunhallinnan. Perusteluna yliopisto toteaa mm. että ”Opin­
tojen ohjauksen katsottiin olevan oivallinen auditointikohde,
koska sillä on merkittävä rooli opintojen etenemisen sujuvoit­
tamisessa.”

Tampereen teknillisen yliopiston strategian (2013–2016)
mukaan kolme keskeistä opintojen ohjaukseen liittyvää toi­
menpidettä ovat opiskelijoiden ura- ja opinto-ohjauksen,
opintojen etenemisen seurantajärjestelmän sekä tutkinto-
ohjelmien laadun ja opintojen sujuvuuden kehittäminen. Kou­
lutuksen kehittämisohjelmassa 2009–2015 kuvataan opintojen
ohjaukseen liittyvät koulutuksen tahtotilat seuraavasti:
–	 Opetus ja opintojen ohjaus järjestetään siten, että kaikki

tutkinnot on mahdollista suorittaa päätoimisesti opiskel­
len säädetyissä ajoissa. Opintoihin lisätään joustavuutta ja
poistetaan hidastavia tekijöitä.

–	 Opiskelijat sitoutuvat opiskelemaan tavoitteellisesti ja vas­
tuullisesti sekä hakevat tarvittaessa ohjausta opintoihinsa.
Yliopisto antaa tarvittavan neuvonnan ja ohjauksen opis­
kelujen aikana.

–	 Opiskelija saa palautetta kehittymisestään.
Laatukäsikirjan mukaan opintojen ohjauksen ensisijaiset

tavoitteet ovat opiskelijoiden integroituminen yliopistoyh­
teisöön, opintojen sujuva eteneminen ja ammatti-identiteetin
vahvistuminen.

Laatukäsikirjan ja laitoskäsikirjan lisäksi muita opinto­
jen ohjaukseen liittyviä laatudokumentteja ovat tutkintosään­
tö, ohjaussuunnitelma ja siihen liittyvät toimenpidesuunni­
telmat sekä tietojärjestelmien sisältämä ohjausta ja opintojen
suunnittelua koskeva materiaali. Yliopiston ohjaussuunnitel-
massa ja sitä tukevassa toimenpidesuunnitelmassa on kuvat­
tu yliopiston ohjauksen nykytilanne sekä kehittämistoimen­
piteet.

Audititointiryhmän mielestä opintojen ohjaus, ohjauksen
kehittäminen ja ohjauksen tavoitteet on kytketty osaksi yli­
opiston strategiaa tarkoituksenmukaisella tavalla toimenpide­
ohjelmien ja ohjaussuunnitelman avulla.

Opintojen ohjaus, ohjauksen
kehittäminen ja ohjauksen tavoit-
teet on kytketty tarkoituksenmu-

kaisella tavalla osaksi yliopiston
strategiaa toimenpideohjelmien

ja ohjaussuunnitelman avulla.

82

Arvio laadunhallinnan menettelytapojen toimivuudesta
ja vaikuttavuudesta toiminnan kehittämisessä

Auditointiaineiston mukaan tavoitteena on, että opiskelijan
ohjaustarpeet ja tarjolla olevat palvelut kohtaavat opintopolun
eri vaiheissa. Auditointiryhmän näkemyksen mukaan yliopis­
ton laatujärjestelmän perustana toimivaa PDCA-toimintamal­
lia sovelletaan melko kattavasti myös opintojen ohjauksessa.
Tärkeän osan menettelytapojen vakioimisessa muodostavat eri
toimintojen prosessikuvaukset. Keskeinen osa menettelytapo­
jen toimivuuden varmistamisessa on yliopiston verkostomai­
nen toimintatapa.

Opintojen alkuvaihe
Auditointiaineiston mukaan opiskelijoiden integroiminen yli­
opistoyhteisöön heti opintojen alkuvaiheessa varmistetaan
mm. orientaatioviikon ja tutortoiminnan avulla. Kaikissa kan­
didaatin tutkinto-ohjelmissa on ensimmäisen vuoden syksyllä
tiedekuntakohtaiset 10 opintopisteen laajuiset johdanto-opin­
not, joiden avulla opiskelijat perehtyvät tutkinto-ohjelmansa
tutkintorakenteeseen, opinalaan ja erilaisiin uramahdollisuuk­
siin. Opiskelijoita tuetaan ryhmäytymisessä, yliopisto-opinto­
jen aloittamisessa sekä opiskelu- ja oppimistaitojen kehittämi­
sessä. Johdanto-opintoihin on sisällytetty myös yrittäjyys- ja
innovointiosuudet, joiden ansiosta kaikki opiskelijat tutustu­
vat aiheeseen heti opintojensa alussa. Uusille opiskelijoille jae­
taan ensimmäisellä opiskeluviikolla Navigaattori-esite, josta
löytyvät kaikki TTY:n opintojen ohjauspalvelut yhteystietoi­
neen. Auditointiaineiston mukaan TTY on kehittänyt joh­
danto-opintoja pitkäjänteisesti vuodesta 2005 alkaen. Audi­
tointiryhmä pitää yhdenmukaisia johdanto-opintoja hyvänä
käytänteenä opintojen alkuvaiheen ohjauksessa.

Johdanto-opintojen yhteydessä jokaiselle TkK-tutkinnos­
sa aloittavalle opiskelijalle nimetään opiskelijatutor. Opiskeli­
jatutorit tutustuttavat uudet opiskelijat yliopistoelämään, opis­
kelijayhteisöön ja kiltatoimintaan. Tutortoiminnasta kerätään
palautetta sekä fukseilta että tutoreilta. Palaute käydään läpi
perustutkinto-ohjelman suunnitteluryhmässä ja toimintaa ke­
hitetään sen mukaisesti. Auditointiryhmän mielestä opintojen
alkuvaiheen opiskelijatutorointi on toimiva menettelytapa. Pa­
lautteen kerääminen sekä fukseilta että tutoreilta mahdollistaa
kattavan näkemyksen saamisen ohjauksen toteutuksesta.

Kandidaatin tutkinnon 1. ja 2. vuosikurssin opiskelijoil­
le laaditaan tutkinto-ohjelmakohtaiset mallilukujärjestykset.
Mallilukujärjestysten laatimisen koordinointi mahdollistaa

Hyvä käytänne:
Kandidaatin tutkinto-ohjel-
mien yhteiset 10 opinto-
pisteen johdanto-opinnot

Hyvä käytänne:
Tutkinto-ohjelmakohtaiset
mallilukujärjestykset

83

useille tutkinto-ohjelmille yhteisten opintojaksojen yhteen­
sovittamisen tutkinto-ohjelmakohtaisten luentojen ja har­
joitusten kanssa sekä myös muiden oppimistapahtumien so­
vittamisen lukujärjestykseen. Opiskelijat voivat hyödyntää
mallilukujärjestyksiä tietojärjestelmien kautta.

Opintojen alussa uusia opiskelijoita ohjataan henkilökoh­
taisten opintosuunnitelmien laadinnassa perusopintojen osal­
ta. Suoraan DI-tutkintoon tuleville opiskelijoille järjestetään li­
säksi oma infotilaisuus, jonka tavoitteena on opastaa aiemmin
hankitun osaamisen ja henkilökohtaisen opintosuunnitelman
yhteensovittamisessa.

Haastatteluissa kävi ilmi, että pitkäaikaisessa matematii­
kan opintosuoritusten seurannassa oli havaittu uusien opiske­
lijoiden matematiikan suoritusten tason vaihtelevan. Korjaus­
toimenpiteenä otettiin käyttöön matematiikan tasotesti ja sen
perusteella aloitettiin opiskelijoiden ohjaus lisäharjoituksiin
henkilökohtaisten tarpeiden mukaisesti. Haastattelujen perus­
teella tämä käytänne on lähtenyt hyvin liikkeelle kahdessa tie­
dekunnassa. Auditointiryhmä pitää opintojen alkuvaiheen ma­
tematiikan tasotestiä ja siitä saatavan palautteen perusteella
toteuttavia lisäharjoituksia hyvinä käytänteinä.

Auditointiaineiston mukaan syksyllä 2013 on aloitettu
myös opettajatutorointi. Auditointiryhmä pitää hyvänä, että
opettajatutorointi on otettu mukaan opintojen alkuvaiheen
ohjaukseen ja suosittaa, että tutorointia kehitetään tulevaisuu­
dessa sopivan palautejärjestelmän avulla.

Tutkinto-ohjelmien suunnitteluryhmät järjestävät kes­
kustelu- ja palautetilaisuuden kiltojen kanssa kaksi kertaa vuo­
dessa. Perustutkinto-ohjelman suunnitteluryhmä hyödyntää
myös fuksien ja tutoreiden palautteita, joiden perusteella en­
simmäisen vuoden opiskelijoiden ohjausta kehitetään.

Auditointiaineistosta ilmenee, että TTY:ssä on hyödyn­
netty laatujärjestelmän tuottamaa tietoa johdanto-opintojen
ja alkuvaiheen ohjauksen kehittämisessä. Tiedon perusteella
on tutkintouudistuksen yhteydessä TkK-tutkintoon sisällytet­
ty em. 10 opintopisteen johdanto-osuus. Tieto- ja sähköteknii­
kan tiedekunnassa on toteutettu tutkimus, jossa kartoitettiin
ensimmäisen vuoden opiskelijoiden kokemuksia ja odotuksia
yliopisto-opiskelusta. Lisäksi tiedekunta on seurannut aktiivi­
sesti tilastoja opintojen etenemisestä ja kehittänyt sen perus­
teella johdanto-osuuden toteutusta.

Opintojen etenemistä seurataan lukuvuosittain sekä tek­
niikan alan yhteisellä opintojen etenemisen seurannalla että
opintotuen myöntämiseen kytkeytyvällä opintojen etenemisen
seurannalla. Auditointiaineiston mukaan opintojen etenemistä

Hyvä käytänne:
Matematiikan tasotestit

84

on alettu seurata syksystä 2013 lähtien entistä tarkemmin. Ta­
voitteena on seurata opintopistekertymiä vuosikurssikohtai­
sesti ja ensimmäisen vuoden opiskelijoiden suorituksia myös
opintojaksotasolla. Pyrkimyksenä on kehittää seurantajärjes­
telmä, jolla löydetään suunnitellusta etenemistahdista jälkeen
jäämässä olevat opiskelijat. Samalla pyritään saamaan tietoa
opintojen etenemisen esteistä ja poistamaan näitä syitä.

Auditointiryhmälle muodostui käsitys, että TTY on pa­
nostanut erityisen vahvasti opintojen alkuvaiheen opintojen
ohjaukseen ja siihen liittyviin laadunhallinnan menettelyta­
poihin. TTY ottaa huomioon erilaisista lähtökohdista tulevat
opiskelijat ja kokoaa sekä hyödyntää palautetta alkuvaiheen
ohjauksen kehittämiseksi.

Opintojen keskivaihe
Opintojen keskivaiheen ohjauksella TTY pyrkii varmistamaan
opintojen mahdollisimman sujuvan etenemisen tarjoamalla
HOPS-ohjausta, vuosikurssi- ja ”kandityöinfoja” sekä järjestä­
mällä opinto-suunnistustapahtuman vuosittain. Tapahtumas­
sa on saatavilla mm. pää- ja sivuainevalintoihin liittyvää oh­
jausta. Opintojen sujuvoittamiseksi yliopistolla on vakioidut
käytännöt henkilökohtaisen opintokokonaisuuden hyväksy­
miseksi, muualla suoritettujen opintojen hyväksi lukemiseksi,
muulla tavalla osoitetun osaamisen hyväksi lukemiseksi sekä
tutkintoon sisältyvien opintojen korvaamiseksi. Kutakin tee­
maa varten on erillinen lomake ja selkeä kuvaus päätöksente­
koprosessista.

Tutkinto-ohjelmiin sisältyvät yleensä kandidaatintyösemi­
naarit, joilla pyritään yhtenäistämään ja parantamaan opinnäy­
teohjausta kandidaatin tutkinnossa. TTY:llä on myös yhteinen
opinnäytetyöohje, joka toimii sekä opiskelijan että ohjaajan
työvälineenä.

Tiedekunnassa järjestetään 2–3 kertaa lukukaudessa oh­
jauskahvit. Ohjauskahveilla paikalla ovat opintoneuvojat ja
opintosuunnittelija. Tilaisuuteen voi tulla kuka tahansa opis­
kelija keskustelemaan opinnoistaan. Tiedekunnassa on otet­
tu käyttöön myös muutaman kerran vuodessa toteutettavat
HOPS-klinikat opintosuunnitelmien työstämiseksi. Auditoin­
tiryhmä pitää kumpaakin epämuodollista tapahtumaa hyvänä
käytänteenä opintojen sujuvoittamiseksi.

Auditointiryhmän näkemyksen mukaan TTY:llä on käy­
tössä useita keinoja opintojen sujuvoittamiseksi ja ohjauksen
tehostamiseksi myös opintojen keskivaiheilla. Sen sijaan pa­
lautetta keskivaiheen ohjauksen toimivuudesta saadaan vasta
opiskelijoiden valmistumisen jälkeen. Myös opintojen seuran­

Hyvä käytänne:
Opintosuunnistus-
tapahtuma

Hyvä käytänne:
Ohjauskahvit

Keskivaiheen opintojen
ohjausta terävöitettävä
opintojen etenemisen seu-
rantajärjestelmän osalta.

85

tatietoa saadaan käyttöön viiveellä, jolloin tiedon hyödyntämi­
nen palautetta antaneiden kohdalla on hankalaa. Auditointi­
ryhmä suosittelee, että TTY kehittäisi opintojen keskivaiheen
ohjauksessa opintojen etenemisen seurantajärjestelmäänsä.

Tutkinnon suorittaneiden palautteen mukaan TTY:llä on
ryhmä opiskelijoita, jotka eivät aktiivisesti etsi ohjausta tai ei­
vät ”löydä” tarvitsemiaan ohjaustahoja. Korjaavana toimenpi­
teenä TTY tuotti graafisen opintojen ohjauksen kokonaismallin
opiskelijoille jaettavaksi. Auditointiryhmä pitää toimenpidettä
hyödyllisenä, mutta suosittaa yliopistoa kehittämään hakevaa
ja varhaisen puuttumisen toimintaa, jolla voidaan tavoittaa oh­
jauksen ulkopuolelle jäävät, mutta ohjausta opinnoissaan tar­
vitsevat opiskelijat. Samassa yhteydessä voidaan selvittää opin­
tojen etenemistä hidastavia tekijöitä tai sitä, miten ohjauksen
keinoin voidaan aiempaa paremmin tavoittaa opiskelijoita.
Myös auditointihaastattelut vahvistivat tätä näkökulmaa.

Opintojen loppuvaihe
Auditointiaineiston mukaan opintojen loppuvaiheessa ohjauk­
sen tavoitteena on opiskelijan ammatti-identiteetin vahvis­
tuminen. Opiskelijaa tuetaan diplomityön tekemisessä, ura­
suunnittelussa ja työelämään valmistautumisessa esimerkiksi
rekrytointitapahtumien, työnhakupalveluiden, tiedonhankin­
takoulutusten ja diplomityöohjauksen avulla.

TTY on panostanut kandidaatintyö- ja diplomityöproses­
sin kehittämiseen mm. ottamalla käyttöön Moodle-alustalle
toteutetut sovellukset ohjauksen yhtenäistämiseksi ja etene­
misen seurannan mahdollistamiseksi. Auditointiryhmä pitää
lopputöiden ohjauksen Moodle-sovelluksia hyvänä käytän­
teenä. TTY:llä on käytössä myös Wiittä Waille -toiminta, joka
tukee opinnoissaan viivästyneitä tai tauon jälkeen uudelleen
opiskelunsa aloittavia opiskelijoita. Auditointiryhmä pitää
myös tätä toimintaa hyvänä käytänteenä opintojen loppuvai­
heen tukimuotona.

Tutkinnon suorittaneiden näkemyksiä ja kokemuksia kou­
lutuksen onnistumisesta seurataan palautekyselyiden avulla.
Tutkinnon suorittaneet vastaavat kyselyyn, jossa pyydetään pa­
lautetta työllistymisestä, opinnäytteen tekemisestä, tutkinnon
sisällöstä sekä koulutuksen aikana hankituista valmiuksista.
Tutkinnon suorittaneet vastaavat myös Tekniikan Akateemiset
TEK:n kyselyyn, jolla kerätään palautetta opintojen ohjaukses­
ta, harjoittelusta ja diplomityön tekemisestä sekä kartoitetaan
työtilannetta. Auditointiryhmän mielestä opintojen loppuvai­
heen ohjaukseen liittyvät laadunhallinnan menettelytavat pa­
lautejärjestelmineen ovat toimivia, mutta TTY voisi selkeyttää,

Hakevan ja varhaisen puut-
tumisen toimintamallin avulla
voitaisiin tavoittaa ohjauksen
ulkopuolelle jäävät opiskelijat.

Hyvä käytänne:
Wiittä Waille -toiminta tu-

kee opinnoissaan viivästyneitä.

86

miten se arvioi tavoitteeksi asettamaansa opiskelijan ammatti-
identiteetin vahvistumista.

Uraohjausta TTY:llä hoitaa yksityinen palveluntarjoa­
ja, jonka tehtävänä on lähinnä työpaikkojen välittäminen ja
CV-ohjaus opiskelijoille. Itsearviointiraportin mukaan syste­
maattista uraohjausta ei TTY:llä tällä hetkellä ole. Haastatte­
luissa kävi kuitenkin ilmi, että palveluntarjoajan ohjausryh­
män kokouksissa keskustellaan myös uraohjaukseen liittyvistä
asioista. Auditointiryhmä suosittelee, että TTY käynnistäisi
henkilökohtaisen opintosuunnitelman aiempiin vaiheisiin in­
tegroituvan uraohjauksen ja työelämävalmiuksien kehittämi­
sen sekä loisi näille toiminnoille palautejärjestelmän.

Arvio laatujärjestelmän tuottaman tiedon
kattavuudesta, käytettävyydestä ja hyödyntämisestä

TTY on jaotellut opiskelijan opintopolun ja siihen kytkeytyvät
opintojen ohjauksen tavoitteet kolmeen vaiheeseen. Opiske­
lujen alkuvaihe ajoittuu 1. vuoteen, jolloin ohjauksen tavoite
on opiskelijoiden integroituminen yliopistoon. Keskivaihe kä­
sittää 2.–3. vuoden, jolloin ohjauksella pyritään varmistamaan
opintojen sujuva eteneminen. Opiskelujen loppuvaihe ajoittuu
4.–5. vuoteen ja tavoitteena on ammatti-identiteetin vahvistu­
minen. Auditointiryhmä kiinnitti huomiota siihen, että TTY
pitää kandidaatin tutkintoa välitutkintona, eikä tämän vaiheen
tutkinnon loppuunsaattamiseen aseteta samantyyppisiä toi­
menpiteitä kuin DI-tutkinnon suorittamiseen. Kaikissa edel­
lä mainituissa opintovaiheissa TTY pyrkii henkilökohtaiseen
opintojen ohjaukseen.

Haastatteluista auditointiryhmälle muodostui käsitys,
että TTY:n kannattaisi kartoittaa opiskelijoiden opintojen oh­
jauspalveluihin kohdistuvat tarpeet. Myös sitä kannattaisi
selvittää, miten esimerkiksi sosiaalisen median kanavia voi­
si nykyistä paremmin käyttää opiskelijoiden tavoittamiseksi
ja aktivoimiseksi osallistumaan tarjottavaan ohjaukseen. Kol­
mas kehittämistä vaativa asia on laitostason ohjauksesta usein
puuttuva palaute. Auditointiaineiston mukaan TTY on ainakin
jossakin laajuudessa tunnistanut nämä epäkohdat.

Kullekin opiskelujaksolle TTY:llä on vähintään yksi koh­
dennettu palautekysely: fuksikysely, tutorkysely, TkK-valmis­
tumiskysely, DI/A-valmistumiskysely ja uraseurantakysely.
Lisäksi opiskelijapalveluista kootaan asiakaspalautetta. Tie­
dekunnilla on oma asiakastyytyväisyyspalautekysely. Lisäk­
si opintosuunnistuksesta ja POP-järjestelmän kehittämisestä
on omat kyselynsä. TTY seuraa erikseen opintojen etenemis­

87

tä. Haastatteluissa kävi myös ilmi, että opintojen ohjausta kos­
kevaa palautetta kootaan ja saadaan niin paljon, että kyselyissä
saattaa olla päällekkäisyyksiä, jolloin opiskelijat joutuvat vas­
taamaan moneen kertaan samoihin kysymyksiin. Auditointi­
ryhmä suosittaa TTY:lle eri palautekyselyjen systemaattista
läpikäymistä sekä tarvittaessa kysymysten karsintaa tai yhdis­
tämistä tarkoituksenmukaisella tavalla.

Auditointiryhmälle muodostui kokonaiskuva, jonka mu­
kaan TTY:n laatujärjestelmän tuottama tieto tukee tällä hetkel­
lä ensisijaisesti opintojen ohjauksen yksittäisten toimintojen
ja erityisesti opiskelujen alkuvaiheen kehittämistyötä. Vaikka
palautetta kootaan monesta yksittäisesti kohteesta ja eri opis­
keluvaiheista, auditointiryhmä kokee, ettei hankittua tietoa
arvioida systemaattisesti opintojen ohjauksen kokonaisuuden
näkökulmasta. Laatudokumenttien mukaan ohjauksen tavoit­
teena painottuu opintojen eteneminen ja ohjauksen tulokselli­
suus yksittäisten opiskelijan opintopolun loppuunsaattamisen
näkökulmasta. Toimiva ohjaus vähentää opintojen keskeyt­
tämistä sekä nopeuttaa opintojen suorittamista. Nykyises­
sä korkeakoulujen rahoitusjärjestelmässä ohjauksella on mer­
kitystä yliopiston tehokkuuteen. Urasuunnitteluvalmiuksien
ja työelämätaitojen integrointi opintojen varhaisempaan vai­
heeseen auttaisi opiskelijoita paremmin arvioimaan osaamis­
taan työmarkkinoille siirtymisessä. Opiskelijoiden sijoittumis­
ta koskeva tieto auttaa yliopistoa arvioimaan opintotarjonnan
työelämärelevanssia ja on hyödynnettävissä myös aloittavien
opiskelijoiden opintosuunnitelmien laatimisessa. Auditointi­
ryhmän mielestä TTY:n tulisi jäsentää useiden rinnakkaisten
tietolähteiden kautta saatavaa palautetta siten, että yksittäisten
ohjaavien toimenpiteiden sijaan opintojen ohjauksesta muo­
dostuisi strukturoitu strateginen kokonaisuus. Lisäksi opin­
tojen ohjauksen laatua kannattaa arvioida myös yliopiston te­
hokkuuden näkökulmasta.

Arvio eri toimijoiden rooleista, osallistumisesta
ja sitoutuneisuudesta laatutyöhön sekä
menettelytapojen kuormittavuudesta

TTY:n opintojen ohjauksen palveluita koordinoi opiskelijapal­
velut, joka vastaa opintojen ohjauksen suunnittelusta, toteu­
tuksesta ja kehittämisestä yliopistotasolla. Opiskelijapalve­
lut-yksikön opinto-ohjaaja, opintopsykologi ja uraohjauksen
kehittämisestä vastaava suunnittelija muodostavat yhdessä tie­
dekuntien opintosuunnittelijoiden ja opintoneuvojien kans­
sa verkoston, joka kokoontuu säännöllisesti. Verkoston avulla

Uraohjauksen ja työelä-
mätaitojen systemaattinen
integrointi opintojen kaik-

kiin vaiheisiin tukisi tutkin-
non suorittaneiden siirty-

mistä työmarkkinoille.

Ohjauksesta vastaavien
verkostotyö tukee yhteisten
toimintatapojen vakiinnut-
tamista ja tehostaa hyvien
käytänteiden levittämistä.

88

ylläpidetään ja kehitetään yhteisiä menettelytapoja opintojen
ohjauksessa sekä levitetään hyviä käytänteitä. Lisäksi opinto­
suunnittelijoiden säännöllisissä kokouksissa käsitellään oh­
jaukseen liittyviä asioita. Tutkinto-ohjelmien opintojen oh­
jauksen ensisijainen vastuu on tutkinto-ohjelman johtajalla ja
käytännön koordinoinnista vastaa tiedekunnan opintovastaa­
vana toimiva suunnittelija. Kansainvälisten palveluiden yksik­
kö tarjoaa yksityiskohtaisempaa neuvontaa kansainvälisyyteen
liittyen sekä suomalaisille että ulkomaalaisille opiskelijoille.
Opinnäytetyöohjauksessa opetushenkilöstöllä on suurin rooli.

Tiedekuntien opintosuunnittelijoilla on keskeinen rooli
henkilökohtaisessa opinto-ohjauksessa. Opiskelijaopintoneu­
vojat täydentävät suunnittelijoita henkilökohtaisessa ohjauk­
sessa ja tasoittavat osittain suunnittelijoiden ohjauskuormaa.
Opintoneuvojat osallistuvat myös tutkinto-ohjelmien suun­
nitteluryhmien toimintaan ja ohjauksen kehittämiseen. Tie­
dekunnilla on uusien opintoneuvojien aloittamista varten pe­
rehdyttämiskansiot, joiden avulla tiedon siirtäminen uudelle
opintoneuvojalle on helpompaa. Lisäksi opiskelijapalvelut-yk­
sikkö kouluttaa uusia opintoneuvojia.

Palautteita käsitellään opintojen ohjauksen verkostossa
sekä tutkinto-ohjelmien suunnitteluryhmissä. Palautteiden
perusteella tehtävät kehittämistoimenpiteet sovitaan yhteises­
ti joko verkoston kokouksissa tai tutkinto-ohjelman suunnit­
teluryhmässä, mikäli kyseessä on yksittäiseen tutkinto-ohjel­
maan kohdistuva kehittämistoimi. Isompia linjauksia vaativat
toimenpiteet viedään käsiteltäväksi opetusneuvostoon ja kon­
sistoriin. Toimijoiden roolit ja sitoutuminen ovat selkeitä ja
toimivia, mutta auditointiryhmä suosittelee yliopistoa kuvaa­
maan, mikä on uusien opetuksen kehittämisryhmien merkitys
ja tehtävä kussakin PDCA-ympyrän vaiheessa osana opintojen
ohjauksen laadunhallintaa. Auditointiryhmä näkee TTY:n ver­
kostomaisen toimintamallin helpottavan laadunhallinnan yh­
denmukaisten ja hyvien käytänteiden kehittämisessä ja levittä­
misessä sekä tasaavan ohjauksen ja siihen liittyvän palautteen
käsittelyn aiheuttamaa henkilöstön kuormitusta. Auditointi­
ryhmälle muodostui tosin käsitys, että syksyisin opintojen al­
kaessa opintojen ohjaukseen syntyy kuormituspiikki. Ryhmä
suosittelee etsimään keinoja kuormituksen tasaamiseksi.

Auditointiaineiston mukaan TTY korostaa opiskelijan
omaa aktiivisuutta ja vastuuta opinnoistaan. TTY:n näkemyk­
sen mukaan opintojen tulisi kehittää opiskelijoiden itseohjau­
tuvuutta, jota tuetaan yliopiston tarjoamilla sujuvilla ohjaus­
järjestelyillä. Auditointiryhmä pitää hyvänä, että opiskelijan
rooli on esitetty läpinäkyvästi. Opintojen ohjauksen laatu in­

89

tegroituu oppimistulosten laatuun ja opintojen sujuvuuteen.
Tällä perusteella opintojen ohjauksen laatua on tarkoituksen­
mukaista tarkastella laajemmin yliopiston organisaatiotason
tehokkuuden ja toimivuuden indikaattorina. Kehittämiskoh­
teena auditointiryhmä suosittelee, että yksilökohtaisen opin­
topolun sujuvuuden tueksi laaditun ohjausprosessikuvauksen
rinnalla tulisi huomioida opintojen ohjauksen kytkentä koko
yliopiston tuloksellisuuteen.

Arvio toiminnan kannalta keskeisten tuki- ja
palvelutoimintojen laadunhallinnan toimivuudesta,
kuormittavuudesta ja vaikuttavuudesta.

TTY:n opiskelun ja opetuksen tekninen tuki muodostuu neljäs­
tä tietojärjestelmästä: ROCK, POP, HOPS ja Kaiku.

ROCK tarjoaa opetushenkilöstölle työkalut opetuksen
suunnitteluun sekä opintojaksojen kuvaukseen ja toteuttami­
seen. POP-portaali on opiskelijan työkalu opintojen hallintaan.
Se integroi ja personoi opintojen suunnittelun ja seurannan,
kalenterit sekä viestinnän. Opiskelijoille tiedotetaan ohjaus­
tahoista ensisijaisesti POPissa, josta löytyvät myös ohjauspal­
veluiden tutkinto-ohjelmakohtaiset yhteystiedot. HOPS eli
henkilökohtainen opintosuunnitelma on jokaisen opiskelijan
laatima suunnitelma tutkinnon suorittamisesta. HOPS-ohjel­
ma on keskeinen työkalu opintojen ohjauksessa niin opiskeli­
jan kuin ohjaajan kannalta. Se auttaa opiskelijaa hahmottamaan
tutkinnon rakenteen ja suunnittelemaan opintojaksokohtai­
sesti tutkintonsa sisällön ja aikataulun. Sen rooli henkilökoh­
taisessa ohjauksessa on merkittävä. Ohjelman avulla ohjaaja
voi nähdä nopeasti opiskelijan suunnitelmat ja havaita niiden
mahdolliset ongelmakohdat. Se myös yhtenäistää toiminta­
tapoja sekä opiskelijan että ohjaajan näkökulmasta. Opinto­
neuvoja tarkistaa HOPS:n, ja tutkinto-ohjelman suunnitte­
lija hyväksyy sen. Kaiku-palautejärjestelmän kautta opettaja
voi kerätä kurssipalautetta. Järjestelmä mahdollistaa erilaisten
kyselyjen luomisen ja niihin liittyvien tulosten raportoinnin.
Oprek-opiskelijarekisterissä ylläpidetään yliopiston opiskeli­
joista tietokantaa, joka sisältää mm. opiskelijoiden henkilötie­
toja sekä tutkintoon, ilmoittautumiseen, opintosuorituksiin ja
valmistumiseen liittyviä tietoja.

Auditointiryhmälle muodostui käsitys, että opiskelijat
ja henkilökunta pitävät tietojärjestelmiä ja niiden keskinäistä
integrointia toimivina ja niihin koottua tietoa kattavana. Eri­
tyisesti POP on toimiva väylä opiskelijoiden näkökulmasta.
Tarjolla olevat sähköiset työvälineet mahdollistavat toiminta­

Yliopiston tietojärjestelmät
tukevat opiskelua ja ohjausta.

Laajan tietomäärän käytettävyy-
teen on kiinnitettävä huomiota.

90

tapojen yhtenäistämisen eri yksiköissä. Auditointiryhmä ke­
hottaa yliopistoa kuitenkin kiinnittämään huomiota siihen,
miten se voisi tehostaa laajan tietomäärän käytettävyyttä mah­
dollisin uusin jäsentelyin.

Auditointiryhmä suosittaa, että opiskelun ja opetuksen tie­
tojärjestelmiä ei tarkasteltaisi vain tuki- ja palvelutoimintoina.
Tieto- ja viestintätekniikkaa voisi nykyistä systemaattisemmin
hyödyntää opiskelijoiden omien urasuunnitteluprosessien jä­
sentämisessä. Tässä kehittämistyössä yliopiston kannattai­
si kartoittaa opiskelijoiden näkemyksiä asiasta. Toiseksi ko­
konaisuuden tulisi tarjota ohjauksen toteutuksesta vastaaville
yhteiset työvälineet eri yksiköissä. Yliopiston tasolla kokonai­
suuteen voisi integroida myös ilmaisimet ohjauksen laadun ar­
vioinnille yliopiston kokonaistuloksen näkökulmasta. Lisäksi
järjestelmä voisi tuottaa tietoa tulossopimuksiin tarvittavista
määrällisistä indikaattoreista.

Tietojärjestelmiä voisi jatkos-
sa hyödyntää opiskelijoiden
omien urasuunnittelupro-
sessien jäsentämisessä.

91

8
Laatujärjestelmän

kokonaisuus

Tampereen teknillisen yliopiston laadunhallinnan
menettelytavat muodostavat dynaamisen ja
kokonaisvaltaisen järjestelmän. Laatujärjestelmälle on
asetettu tavoitteita, joiden saavuttamiseksi tehdään
sitoutunutta työtä erilaisissa verkostoissa yhdenmukaisia
toimintatapoja rakentaen. Järjestelmä kattaa kaikki yliopiston
perustehtävät. Laatujärjestelmän kokonaisuutta on kehitetty
suunnitelmallisesti ensimmäisen auditoinnin jälkeen.

Laatujärjestelmä kytkeytyy strategiseen johtamiseen ja
toiminnanohjaukseen yliopiston organisaatiorakenteen ja
johtamisjärjestelmän eri tasoilla. Laadunhallinta on luonteva
osa strategista suunnittelua, johtamista ja toiminnanohjausta.

Laatujärjestelmä tuottaa systemaattisesti tietoa
toiminnan kehittämiseen. Laatujärjestelmän
vaikuttavuudesta toiminnan kehittämiseen on siten
selkeitä näyttöjä. Laatujärjestelmää uudistetaan siten,
että se vastaa organisaation ja toiminnan muutoksiin.

Yliopiston verkostomainen toimintamalli integroi osaltaan
laadunhallinnan menettelytavat organisaation eri tasojen
yhteiseksi voimavaraksi. Toiminnan kehittämisen ilmapiiri on
positiivinen. Yliopistossa on todennettavissa kollektiivista
sitoutumista laatutyöhön ja toiminnan kehittämiseen.

Tampereen teknillisen yliopiston laatujärjestelmän
kokonaisuus on edistyneessä vaiheessa.

92

Auditointiryhmä ei ole arvioinut Tampereen teknillisen
yliopiston laatujärjestelmän kokonaisuutta pelkästään audi­
tointikohteiden 1–5 keskiarvona. Auditointiryhmän suoritta­
ma laatujärjestelmän kokonaisuuden arviointi pohjautuu audi­
tointikohteelle 6 Laatujärjestelmän kokonaisuus määriteltyjen
kehitysvaiheiden arviointikriteereihin ja niiden välisten riippu­
vuuksien, vuorovaikutusten ja näistä syntyvän kokonaisuuden
analysointiin. Valittua kehitysvaihetta edistynyt tukee lisäksi
auditointikohteen 2 Strateginen johtaminen ja toiminnanohjaus
arvioiminen edistyneeseen vaiheeseen (katso luku 4), mikä
osoittaa laatujärjestelmän erinomaisen tuen yliopiston koko­
naisstrategian toimeenpanoon ja koko yliopiston toiminnan
kehittämiseen.

Laadunhallinnan menettelytapojen
dynaamisuus ja kokonaisvaltaisuus

Laatujärjestelmän kehittämistyössä hyödynnetään erilaisia
arviointeja ja kyselyjä (katso luku 5). Arviointien pohjalta on
laadittu toiminnan systemaattiseen kehittämiseen toiminta­
suunnitelmia. Laatujärjestelmän ja siihen sisältyvien toimin­
tatapojen kehittymisen prosessi on kuvattu itsearviointira­
portissa. Prosessi osoittaa laadunhallinnan menettelytapojen
jatkuvan ja kokonaisvaltaisen kehittämistyön.

Yliopisto on hyödyntänyt myös edellisen auditoinnin ke­
hittämissuosituksia toimintansa kehittämisessä. Tästä kehit­
tämistyöstä esimerkkeinä ovat laadunvarmistusvalmennusten
käynnistäminen, hyvien käytänteiden levittäminen verkosto­
jen avulla, laatuorganisaation toiminnan terävöittäminen ja tie­
tojärjestelmien kehittäminen.

Yhtenä esimerkkinä dynaamisuudesta on Research Assess­
ment Exercise (RAE) -arvioinnin käynnistämä tutkimuksen
tiekartan valmistelu ja samalla strategian päivitys. Oman mer­
kittävän lisänsä laatujärjestelmän kehittämistyöhön tuovat eri
toimielinten itsearvioinnit ja niiden pohjalta tehdyt toiminto­
jen uudistamiset.

Auditointiryhmän havaintojen mukaan yliopiston laatu­
järjestelmä toisaalta tuottaa tietoa yliopiston toiminnan ke­
hittämiseen, toisaalta laatujärjestelmää muutetaan yliopiston
organisaatiouudistusten myötä. Yliopisto on ottanut rohkeas­
ti uusia menettelytapoja käyttöön, joskin osa tehdyistä muu­
toksista on vasta käyttöönottovaiheessa. Tästä esimerkkinä
on kumppanuusmallin käyttöönotto. Auditointiryhmän näke­
myksen mukaan laadunhallinnan menettelytapojen dynaami­
suutta kuvaa hyvin se, että vaikka kehittämisprosessit etenevät

Yliopisto on kehittänyt ja uudis-
tanut laatujärjestelmäänsä ja laa-
dunhallinnan menettelytapojaan
monipuolisesti myös edellisen
(2007) auditoinnin jälkeen.

Laatujärjestelmä on dynaa-
minen: se tuottaa toisaalta
tietoa toiminnan kehittämiseen,
toisaalta laatujärjestelmää
uudistetaan yliopiston orga-
nisaatiouudistusten myötä.

93

eriaikaisesti, niistä muodostuu toimiva ja tavoitteiden suun­
nassa etenevä kokonaisuus.

Yliopisto on itsearviointiraportissaan tunnistanut sen, että
uusimpien muutosten takia osa prosesseista vaatii vielä hio­
mista ja vakiinnuttamista. Laatujärjestelmän PDCA-ympyrän
toimivuus vaatii jatkuvaa tarkkailua ja kehittämistä. Yliopis­
to on vahvistanut erityisesti ympyrän arviointi- ja kehittämis­
vaiheita viimeisimpien muutosten yhteydessä tarkastelemalla
palaute- ja indikaattoritietojen relevanttiutta sekä yhtenäis­
tämällä ja ohjeistamalla tietojen ja niiden hyödyntämisen kä­
sittelyprosesseja. Laadullisten mittareiden luomista pidetään
edelleen osittain kehittämiskohteena, jotta laatujärjestelmä
tuottaisi entistä monipuolisempaa tietoa toiminnan kehittä­
misen tueksi.

Laatujärjestelmän kattavuus ja vaikuttavuus

Auditointiaineistojen ja haastattelujen perusteella voidaan to­
deta, että yliopiston laatujärjestelmä kattaa kaikki yliopiston
perustehtävät, ja myös tukipalvelujen laadunhallinta on toi­
mivaa. Laatujärjestelmän PDCA-toimintamallin käytön syväl­
lisyydessä saattaa olla poikkeamia, mutta kokonaisuus toimii
laatujärjestelmälle asetettujen tavoitteiden mukaisesti.

Kattavuuden yhtenä elementtinä on myös se, kuinka laa­
jasti yliopistoyhteisö osallistuu laatujärjestelmän perustana
olevan PDCA-ympyrän vaiheisiin. Yliopistossa käytössä oleva
verkostomainen toimintamalli luo edellytyksiä laajalle osallis­
tumiselle. Yliopisto on luonut eri henkilöstöryhmille, perus- ja
jatko-opiskelijoille sekä ulkoisille sidosryhmille laadunhallin­
taan osallistumisen mahdollisuuksia.

Kattavuutta osoittavat pitkällä aikajänteellä toteutetut
arvioinnit ja niiden pohjalta tehdyt kehittämistoimet, jotka
kattavat monipuolisesti yliopiston perustehtävien lisäksi tu­
kipalvelutoimintoja (katso luku 5.1). Laatujärjestelmän ke­
hittämiskohteita on tunnistettu, ja korjaavia toimenpiteitä
tavoitteineen on suunniteltu, aikataulutettu ja toteutettu. It­
searviointiraportissa on esitetty kootusti kehittämiskohteiden
työstäminen. Esimerkiksi yliopiston toimielinten toimintaa on
kehitetty itsearviointien pohjalta mm. asioiden valmistelu- ja
päätösprosessien osalta.

Yhtenä esimerkkinä järjestelmän kattavuudesta audi­
tointiryhmä nostaa esille toiminnanohjausprosessin (katso
luku 4.1.). Toiminnanohjausprosessi näyttäytyy dokumentaa­
tion tasolla sekä haastatteluissa johdonmukaiselta ja selkeäl­
tä. Toisena esimerkkinä audititointiryhmä nostaa esille opin­

Laatujärjestelmä
kattaa yliopiston kaik-

ki perustehtävät.

94

tojen ohjaukseen liittyvät kehittämistoimet. Opintojen ohjaus,
ohjauksen kehittäminen ja ohjauksen tavoitteet on kytketty
osaksi yliopiston strategiaa tarkoituksenmukaisella tavalla toi­
menpideohjelmien ja ohjaussuunnitelman kautta (katso luku
7.1).

Tutkintotavoitteinen koulutus
Yliopiston strategiaan kirjatut tutkintotavoitteisen koulutuk­
sen tavoitteet linkittyvät loogisesti koulutuksen suunnitteluun
ja toteutukseen sekä tulevat kattavasti esille koulutuksen ke­
hittämisohjelmien teemoissa. Tutkintotavoitteisen koulutuk­
sen PDCA-toimintamalliin perustuvat menettelytavat edis­
tävät koulutukselle asetettujen tavoitteiden saavuttamista ja
koulutuksen kehittämistä. Laatujärjestelmä tuottaa runsaasti
relevanttia tietoa yliopiston koulutuksen kehittämiseksi. Eri
henkilöstöryhmät, perus- ja jatko-opiskelijat sekä ulkoiset si­
dosryhmät osallistuvat koulutuksen kehittämiseen. Laatujär­
jestelmä kattaa myös koulutuksen tukipalvelut.

Tutkintotavoitteisen koulutuksen osalta laatujärjestelmää
on kehitetty mm. yliopiston tutkintorakenne- ja organisaatio­
uudistusten myötä. Kehitystyöstä johtuen osa laatujärjestel­
män menettelytavoista on kuitenkin suhteellisen uusia.

Tutkinto-ohjelmien kehittämisessä näyttönä on esimer­
kiksi tutkinnon suorittaneilta kerätyn palautteen perustel­
la suunniteltu ja toteutettu osaamistavoitehanke. Sen loppu­
tuloksena järjestettiin koulutusta opettajille ja tehtiin ohjeet
osaamistavoitteiden laatimiseen. Tämä on yksi osoitus laatu­
työn vaikuttavuudesta tutkinto-ohjelmassa (katso luku 6.2.1.).
Toisena osoituksena laatutyön vaikuttavuudesta voidaan mai­
nita arkkitehtuurin tutkinto-ohjelman kehittäminen sidosryh­
miltä tulleen palautteen pohjalta (katso luku 6.2.3).

Tutkimus
Yliopisto on hyödyntänyt tutkimuksen kansainvälisen vertais­
arvioinnin (RAE) tuloksia ja organisoinut uudelleen tutkimus-
ja kehitystoimintaansa. Uudistustyössä on kiinnitetty huomio­
ta tutkimusprosessien tehokkuuteen ja tutkimuksen laatuun.
Tutkimuksen tiekarttatyön myötä syntyneet laitosten tutki­
musstrategiat esittävät johdonmukaisella tavalla kehitystoi­
menpiteitä ja asettavat konkreettisia tavoitteita tutkimukselle.
Yliopiston, tiedekuntien ja laitosten johto sekä professorikun­
ta ja tutkijat ovat sitoutuneet laatutyöhön, ja laadunhallinta
tukee yliopiston strategista toimintaa ja kehitystä kohti ase­
tettuja tavoitteita. TKI-toiminnan vastuunjako on selkeästi
määritelty ja toimiva. Yliopiston verkostomaisen työskentely­

95

tavan avulla eri henkilöstöryhmät ja sidosryhmät osallistuvat
toiminnan kehittämiseen ja saavat ajankohtaista tietoa TKI-
toiminnasta. Tenure track -urapolkuprosessi tarjoaa kyvyk­
käille tutkijoille urapolun professuuriin asti. Yliopiston johto
saa Total-toiminnanohjausjärjestelmän kautta kokonaisval­
taista ja jatkuvaa tietoa TKI-toiminnan suunnittelusta ja toteu­
tumisesta. Laatujärjestelmän tuottamaa tietoa hyödynnetään
laajasti tarkoituksenmukaisella tavalla toiminnan kehittämi­
sessä.

Laatujärjestelmän vaikuttavuudesta ja pitkäjänteisestä toi­
minnan kehittämisestä näyttönä on myös uusimuotoisen toh­
torikoulumallin käyttöönotto vuoden 2013 alussa. Tehty me­
nettelytapojen kehittämistyö perustuu yliopiston kokoamaan
jatkotutkintokoulutusta koskevaan palautteeseen.

Yhteiskunnallinen vuorovaikutus
Laatujärjestelmän tuottama tieto kattaa myös keskeisimmät
yhteiskunnallisen vuorovaikutuksen osa-alueet. Yliopisto on
tunnistanut yhteiskunnalliseen vuorovaikutukseen ja vaikut­
tavuuteen liittyviä kehittämistarpeita. Yliopiston yhteiskun­
nallista vuorovaikutusta ja vaikuttavuutta arvioidaan indikaat­
torien avulla osana toiminnanohjausprosessia. Tavoitteiden
saavuttamisen arviointiin on myös määritelty indikaattorit.
Kumppanuusmallin kehittämistyö on hyvä esimerkki tunnis­
tettuihin kehittämistarpeisiin reagoimisesta.

Laatujärjestelmästä ja sen sisällöstä viestiminen rakentuu
sähköisten järjestelmien sekä verkostomaisen toimintatavan
varaan. Toiminta sinällään on systemaattista, mutta erilaisten
viestintätapojen käyttöä tarvitaan sähköisten järjestelmien rin­
nalla. Vaikuttavuutta voidaan lisätä viestintää kehittämällä ja
tuomalla esille onnistumisia.

Kehitystyön aktiivisuudesta johtuen osa laatujärjestelmän
menettelytavoista on suhteellisen uusia (katso luku 6.1). Audi­
tointiryhmä painottaa kuitenkin jatkuvan kehittämistyön tär­
keyttä senkin uhalla, ettei joka hetki ole osoitettavissa näyttöjä
tehtyjen uudistusten vaikuttavuudesta. Tärkeää on se, että uu­
distusten toimeenpanon seurantaan on luotu systemaattisia
menettelytapoja.

Laatujärjestelmä yliopiston kokonaisstrategian
tukijana ja toiminnan kehittäjänä

Yliopistolla on erittäin hyvin toimivia menettelytapoja tuottaa
tietoa strategisen johtamisen ja toiminnanohjauksen tarpeisiin.
Laatujärjestelmän vahvuuksia ovat toiminta- ja taloussuun­

96

nitteluprosessi, sitä tukeva Total-toiminnanohjausjärjestelmä
ja sen tuottama yhdenmukainen dokumentaatio. Yliopiston
laatujärjestelmä, strateginen johtaminen ja toiminnanohjaus
muodostavat auditointiaineiston ja -haastattelujen perusteella
toisiaan täydentävän kokonaisuuden.

Laatujärjestelmän selkeä vastuunjako ja yhteisesti sovi­
tut tavoitteet luovat hyvän perustan yliopiston yhteiselle laa­
dunhallinnalle. Tärkeä viesti laatutyön merkittävyydestä sekä
sidosryhmille että yliopistoyhteisölle on se, että johtoon
kuuluville on määritetty vastuualueet laadunhallinnan eri osa-
alueilla. Laatupäällikölle on asetettu tietyt koordinointitehtä­
vät, jotka tukevat käytettävien toimintojen kokonaisvaltaisuut­
ta. TTY:n laatujärjestelmälle on ominaista vastuiden ja roolien
selkeyden lisäksi niiden tarkoituksenmukainen päivittäminen
organisaation tai toimintaympäristön muutostilanteissa.

Yliopisto on asettanut tavoitteekseen riittävien resurssien
turvaamisen yhteisön laatutyölle. Resursseina mainitaan myös
tarkoituksenmukaiset välineet, esimerkiksi tietojärjestelmät,
verkostot ja ohjeistukset. Yliopiston koulutuksen suunnitte­
lun, toteutuksen ja arvioinnin työkaluina ja tiedonvälityksen
kanavina käytettävien tietojärjestelmien kehittämiseen on pa­
nostettu ja ne näyttäytyvät pääosin toimivina.

Toisella auditointikierroksella painotetaan laadunhal­
linnan resursointiin liittyen myös systemaattisen huomion
kiinnittämistä laatujärjestelmän kuormittavuuteen. Laatu-
järjestelmän kuormittavuuteen on osassa yksiköitä kiin-
nitetty huomiota. Auditointiryhmä nostaa laatujärjestel­
män kuormittavuuden arvioinnin kehittämiskohteeksi (katso
luku 9).

Laadun parantamiseksi tehtävä työ sekä linjauksia osoit­
tavat asiakirjat ovat pääosin huolellisesti dokumentoituja. Do­
kumentaatio mahdollistaa strategian toimeenpanon linjak­
kuuden sekä toiminnan yhdenmukaisuuden vahvistamisen.
Dokumentointia osoittavat mm. laatukäsikirjan päivittämiset
ja kehittämistoimet organisaation uudistumisen yhteydessä.

Toiminnan seurantaan on luotu yhtenäisyyttä tukevia, toi­
mivia menettelytapoja. Erilaisten arviointien avulla laatujärjes­
telmää on kehitetty monipuolisesti.

TTY:n laatujärjestelmä mahdollistaa havaittuihin ongel­
miin puuttumisen ja laatupoikkeamien tunnistamisen. Laatu­
järjestelmä tarjoaa strategisen johtamisen tueksi myös keinoja
ongelman poistamiseksi vakiintuneita toimintatapoja hyödyn­
täen. Käytössä oleva jatkuvan kehittämisen periaate, jonka mu­
kaan kaikkiin toimintoihin liittyy suunnittelu-, toteutus-, ar­
viointi- ja kehittämisvaiheet (PDCA-ympyrä), toimii.

Laatujärjestelmän kuor-
mittavuuden arviointi
on kehittämiskohde.

97

Vakiintunut laatukulttuuri

Korkeakoulujen arviointineuvoston auditointikäsikirjan mu­
kaan ”laatukulttuuri kuvaa esimerkiksi toiminnan kehittämisen
ilmapiiriä ja yksilöllistä ja kollektiivista sitoutumista laatutyö-
hön. Korkeakoulu itse konkretisoi sen, mitä laatukulttuuri tarkoit-
taa sen omassa toimintakontekstissa”.

Auditoinnin yhteydessä saadun informaation valossa yli­
opistolla on näyttöä vakiintuneesta laatukulttuurista. Kult­
tuuri näyttäytyy avoimuutena, osallistumismahdollisuuksia
tarjoavana ja verkostoituvana toimintatapana sekä yhdenmu­
kaisuutta korostavana ilmapiirinä. Laatu on osa arkea ja posi­
tiivisuus kehittämistä kohtaan on vahvaa. Myös henkilöstö on
sitoutunut kehittämiseen, ja siihen tarjoutuu mahdollisuuksia
erilaisissa verkostoissa. Yliopistolla vallitsee ns. ”Hervannan
henki”, joka haastateltujen opiskelijoiden mukaan näyttäytyy
mm. tutoroinnissa ja kiltatoiminnassa. Opiskelijat korostivat
myös, että heidän on helppo lähestyä henkilökuntaa.

Yliopiston laatukulttuurin vahvuutta osoittaa myös se,
että yhtenäisyyden korostamisen rinnalla sallitaan myös oma­
leimaisia toimintatapoja, jotka nekin osaltaan kehittävät yli­
opiston laatukulttuuria. Tästä esimerkkinä on se, että asia­
kaskunnan niin vaatiessa laitokset voivat käyttää toimintansa
laadunhallinnassa myös omia menettelytapoja.

Laatujärjestelmä toimii johtamisen kannalta erinomaisesti
organisaation eri tasoilla. Toiminnanohjaukseen osallistuvien
johtajien vahvasta sitoutumisesta yhteiseen laatutyöhön on
selkeää näyttöä. Haastatteluissa yhteisön edustajat toivat esil­
le runsaasti hyötyjä, joita toimintojen yhteisestä kehittämises­
tä on saatu.

Yhtenä yliopiston laatukulttuurin ilmentymänä auditoin­
tiryhmä näkee kattavan ja interaktiivisen viestinnän kehittä­
misen tietojärjestelmien ja intran kautta. Sisäistä tiedonkulkua
ja viestivyyttä edesautetaan monin eri tavoin. Laitoskäsikirjat
tukevat yhtenäisten toimintatapojen kehittämistä, intranetis­
tä löytyvät keskeiset prosessikuvaukset sekä eri toimielinten
pöytäkirjat. Yhtenäistä asianhallintaa edesauttaa Tweb-asian­
hallintajärjestelmä. (katso myös luku 3.3.)

Verkostomainen toimintamalli koetaan lisäarvoa tuova­
na. Verkostomalli on lisännyt yksiköiden välistä yhteistyö­
tä, joskin haastatteluissa tuli esille yksiköiden välisen yhteis­
työn lisäämisen tarve. Yliopistossa tunnistetaan johtamisen
ja toiminnanohjauksen ajoittain uudistuvat kehittämistarpeet
PDCA-toimintamallin mukaisesti.

Yliopiston laatukulttuuri
näyttäytyy avoimuutena, osallis-
tumismahdollisuuksia tarjoavana

ja verkostoituvana toimintata-
pana sekä yhdenmukaisuutta

korostavana ilmapiirinä.

Verkostomainen
toimintamalli mahdol-

listaa hyvien käytän-
teiden levittämisen.

98

Positiivinen laatukierre

Yliopiston laatujärjestelmää ja laadunhallinnan menettelyta­
poja on kehitetty pitäjänteisesti ja monipuolisesti yli vuosi­
kymmenen ajan. Kehittämisen ilmapiiri on positiivinen ja in­
nostava. Näyttöjä kehittämistyön vaikuttavuudesta kyetään
osoittamaan monin eri tavoin.

Auditointiryhmä vakuuttui yliopistoyhteisön sitoutunei­
suudesta laatutyöhön ja positiivisesta kehittämisen ilmapiiris­
tä. Toiminnan kehittämisen prosessit muodostavat kokonais­
valtaisen ja hallitun, mutta samalla dynaamisen järjestelmän.

99

9
Johtopäätökset

9.1 Laatujärjestelmän vahvuudet
ja hyvät käytänteet

Vahvuudet

n	 Tampereen teknillinen yliopisto on kehittänyt ja uudista­
nut laatujärjestelmäänsä sekä laadunhallinnan menettely­
tapojaan monipuolisesti myös edellisen (2007) auditoinnin
jälkeen.

n	 Laatujärjestelmä kytkeytyy strategiseen johtamiseen ja
toiminnanohjaukseen yliopiston organisaatiorakenteen ja
johtamisjärjestelmän kaikilla tasoilla. Laadunhallinta on
luonteva osa strategista suunnittelua, johtamista ja toi­
minnanohjausta.

n	 Laatujärjestelmän keskeinen vastuunjako sekä tehtävä­
kohtaiset vastuunjaot ovat selkeät. Laatujärjestelmän do­
kumentaatio on kattava ja huolellisesti laadittu. Erityisiä
vahvuuksia ovat säännöllisesti toistuvien prosessien sel­
keät määrittelyt ja opiskelijoita palveleva Personoitu Opis­
kelijaPortaali POP, joka mahdollistaa opiskelijoiden koko­
naisvaltaisen tiedonsaannin.

n	 Yliopiston verkostomainen toimintamalli mahdollistaa
laajan osallistumisen toiminnan kehittämiseen ja vahvis­
taa samalla sitoutumista asetettuihin tavoitteisiin. Verkos­
tomainen toimintamalli integroi osaltaan laadunhallinnan
menettelytavat organisaation eri tasojen yhteiseksi voi­
mavaraksi. Yliopistoyhteisö hyödyntää laatujärjestelmän
tuottamaa tietoa pääosin tarkoituksenmukaisesti.

n	 Yliopiston verkostomainen toimintamalli varmistaa myös
ajantasaisten tietojen välittymisen samoja koulutuksen tu­
kitehtäviä eri yksiköissä hoitaville henkilöille. Lisäksi se

100

mahdollistaa yhteisten toimintatapojen kehittämisen ja
hyödyntämisen sekä hyvien käytänteiden levittämisen yli­
opiston eri yksiköihin.

n	 Yliopisto on kehittänyt perus- jatkotutkintokoulutukseen
liittyviä laadunhallinnan menettelytapojaan pitkäjäntei­
sesti alati muuttuvassa toimintaympäristössä. Koulutuk­
sen suunnittelun, toteutuksen ja arvioinnin työkaluina ja
kokonaisvaltaisen tiedonvälityksen kanavina käytetään
kolmea tietojärjestelmää (Tutka, POP, ROCK), jotka koe­
taan eri henkilöstöryhmissä sekä perus- ja jatkotutkinto-
opiskelijoiden keskuudessa pääsääntöisesti toimivina.

n	 Yliopisto on organisoinut tutkimustoimintaansa uudella
tavalla ja kiinnittänyt erityistä huomiota tutkimusproses­
sien tehokkuuteen ja tutkimuksen laatuun. Tehdyt muu­
tokset perustuvat osittain tutkimuksen kansainvälisen
vertaisarvioinnin tuloksiin. Osana tutkimuksen tiekart­
tatyötä laitokset ovat tutkimusstrategioissaan ottaneet
konkreettisesti kantaa tutkimuksen painopistealueisiin ja
niiden edellyttämiin kehittämistoimenpiteisiin. Nämä uu­
distukset ovat selkeästi parantaneet tutkimuksen laadun­
hallinnan edellytyksiä ja johdon mahdollisuuksia seurata
tutkimustoiminnan kehitystä. Tenure track -prosessi mah­
dollistaa strategisten painotusten sekä henkilöpanostusten
suuntaamiseen valituille tieteenaloille.

n	 Yhteiskunnallisen vaikuttavuuden yliopistotason tavoit­
teita jalkautetaan yksiköihin ja niiden toteutumista seu­
rataan osana toiminnanohjausprosessia. Yliopiston ulko­
puolisille toimijoille on luotu toiminnan kehittämiseen ja
laadunhallintaan liittyviä osallistumisen foorumeita.

n	 Yliopiston perustutkinto-opiskelijoiden ohjaussuunnitel­
massa ja sitä tukevassa toimenpidesuunnitelmassa on ku­
vattu selkeästi opiskelijan koko opintopolun kattavat oh­
jausta koskevat menettelytapaohjeet ja tehtäväkohtainen
vastuunjako. Ohjauksesta vastaavien henkilöiden verkos­
totyö tukee yhteisten toimintatapojen vakiinnuttamista ja
tehostaa hyvien käytänteiden nopeaa levittämistä ja käyt­
töönottoa eri yksiköissä. Tietojärjestelmät sisältävät katta­
vasti ohjauksen tukena käytettävää tietoa. Yliopisto on pa­
nostanut vahvasti myös jatko-opiskelijoiden ohjaukseen ja
siihen liittyvien laadunhallinnan menettelytapojen kehit­
tämiseen.

n	 Yliopiston toimielimet, joilla on vastuu laadun kehittämi­
sen prosesseista ja toimintatavoista, arvioivat säännöllisesti
myös omaa toimintaansa. Yliopisto hyödyntää laatujärjes­
telmän kehittämisessä myös eri toimintoihin kohdentuvia

101

ulkoisia arviointeja ja auditointeja. Arviointien organisoin­
ti on vastuutettu laatupäällikölle.

n	 Laatujärjestelmä on dynaaminen: se tuottaa toisaalta tie­
toa toiminnan kehittämiseen, toisaalta laatujärjestelmää
uudistetaan yliopiston organisaatiouudistusten myötä.

Hyvät käytänteet

n	 Tampereen teknillinen yliopisto toteuttaa strategiapro­
sessinsa osallistaen siihen monipuolisesti eri tahoja. Tämä
vahvistaa yhteistä tietoisuutta strategian tavoitteista ja si­
sällöistä. Yliopiston säätiön hallitus ja yliopiston ylin johto
käsittelevät vuosittain strategiaa ja siihen liittyviä toimen­
piteitä osana strategian seurantaraporttia. Tässä yhteydes­
sä tarkastellaan indikaattoreiden avulla myös toiminnan
tuloksellisuutta.

n	 Säännöllisesti järjestettävät johdon foorumit ja laitosten
opetuksen kehittämisryhmien puheenjohtajien ja valmis­
telijoiden väliset tapaamiset tarjoavat hyvän vertaiskehit­
tämisen mahdollisuuden yliopiston sisällä.

n	 Sisäinen tarkastustoiminta on luonteva osa yliopiston laa­
tukulttuuria.

n	 Perustutkintokoulutusta kehitettäessä yliopistossa on ko­
keiltu itsearviointipäivä-mallia keskustelufoorumina osa­
na PDCA-ympyrän mukaista toimintaa. Auditointiryhmä
kannustaa yliopistoa jatkamaan tutkinto-ohjelmien itsear­
viointipäivien järjestämistä.

n	 Opintojen ohjauksen hyvinä käytänteinä ovat mm. ma­
tematiikan tasotesti ja kandidaatin tutkintoon sisältyvät
10 opintopisteen johdanto-opinnot. Opintojen keskivai­
heella opiskelijoille tarjotaan opintosuunnistustapahtu­
ma, jolla vahvistetaan opintojen sujuvaa etenemistä. Wiit­
tä Waille -toiminta tukee opinnoissaan hitaasti edenneitä
tai tauon jälkeen uudelleen opiskelunsa aloittavia opiske­
lijoita.

n	 Kansainvälisyyden vahvistamiseksi on laadittu erillinen
kehittämisohjelma opetuksen, tutkimuksen ja hallinnon
kansainvälistymisen edistämiseksi. Kansainvälisten mais­
teriohjelmien neuvottelukunta kehittää kansainvälisten
maisteriohjelmien laadunhallintaa.

n	 Yliopisto on rekrytoinut tiedekuntiin jatko-opintosuun­
nittelijoita. Menettely mahdollistaa jatko-opintojen suun­
nitteluprosessin systematisoinnin ja kehittämisen.

n	 Yliopiston laitosten tutkimusstrategioiden perusteella
johto voi seurata tutkimustoiminnan kehitystä ja arvioida

102

myös tulevia panostustarpeita. Strategiat luovat toimivan
perustan tutkimustoiminnan laadunhallintatyölle.

n	 Laitoksilla toimivat neuvottelukunnat ovat teollisuuden
sidosryhmien ja yliopiston välisiä tärkeitä ja luontevia laa­
dunvarmistuskanavia, joiden kautta yliopisto saa palautet­
ta tutkimuksen tilasta ja tutkintojen työelämärelevanssista
sekä voi viestiä elinkeinoelämälle toiveistaan TKI-toimin­
nan suhteen. Yhteistyömallia voisi soveltaa yliopistolla
laajemminkin.

n	 Yliopisto on yhteiskunnallisen vuorovaikutuksensa te­
hostamiseksi kehittämässä kumppanuusmallia. Kumppa­
nuusmallissa sidosryhmät on jaoteltu yhteiskunnallisen
vaikuttavuuden näkökulmasta neljään pääryhmään: elin­
keinoelämä, rahoittajat, muut yliopistot sekä vaikuttajat.
Yritysten kumppanuusmallissa yritykset jaotellaan nii­
den merkittävyyden mukaan kolmeen ryhmään: strategi­
siin kumppanuuksiin, kumppanuuksiin sekä muihin yri­
tyksiin. Jokaiselle ryhmälle luodaan oma systemaattinen
toimintamallinsa. Yliopistotasolle kehitettävät yhteiset
sidosryhmäyhteistyön menettelytavat edistävät myös yh­
teiskunnallisen vuorovaikutuksen laadunhallintaa.

n	 Täydennyskoulutuskeskus kokoaa osallistujilta viivästet­
tyä palautetta kuuden kuukauden kuluttua koulutuksen
päättymisestä. Viivästettyä palautetta hyödynnetään täy­
dennyskoulutuksen vaikuttavuuden todentamisessa ja tu­
levien koulutusten suunnittelussa.

9.2 Kehittämissuositukset

n	 Tampereen teknillisen yliopiston laatujärjestelmä tuottaa
runsaasti erilaista aineistoa. Auditointiryhmä suosittelee,
että eri tavoin kerättyä aineistoa tarkasteltaisiin tietyin vä­
liajoin käytettävyyden ja tarkoituksenmukaisuuden näkö­
kulmasta.

n	 Kehittämistoiminta pohjautuu käytössä olevaan verkosto­
malliin. Tästä syystä erilaisia kehittämisryhmiä on paljon.
Auditointiryhmä suosittelee, että yliopistossa tehtäisiin
kehittämistyön kuormittavuuden arviointi. Arviointi tu­
lisi kohdentaa henkilöstön kokemuksiin kehittämistyöstä
sekä siihen, kuinka paljon erilaisia resursseja käytetään toi­
minnan kehittämiseen.

n	 Laatujärjestelmän tavoitteina olevia toiminnan ennakoin­
nin ja ennustettavuuden mekanismeja tulisi edelleen kehit­
tää. Nykyisin ne painottuvat taloudellisten ennusteiden ja

103

riskien arviointiin. Yliopisto toimii ennakointiverkostois­
sa ja sitä kautta se voisi hyödyntää monipuolisesti niiden
tuottamaa aineistoa. Ennakointiprosessin systemaattinen
kytkentä osaksi laatutyön PDCA-toimintamallia saattaisi
osaltaan tukea myös laadunhallinnan prosesseja.

n	 Yliopistossa olisi hyvä kehittää menettelytapoja, joilla var­
mistetaan yliopiston ja kansainvälisten kumppaneiden vä­
linen säännöllinen vuorovaikutus. Näin tehostettaisiin yli­
opiston strategiaan ja visioon sisältyvän kansainvälisyyden
kehittymistä sekä systemaattista viestimistä yliopiston
toiminnasta.

n	 Laatupolitiikan viestinnällinen kiteyttäminen edistäisi laa­
tujärjestelmästä viestimistä yliopistoyhteisölle ja ulkoisil­
le sidosryhmille. Myös laatujärjestelmän kokonaisuudesta
laadittava kuva tai selkeä kuvaus tukisi ydinviestin esillä pi­
tämistä.

n	 Tutkintotavoitteisen koulutuksen kehittämiseksi yliopis­
ton tulisi etsiä lisäkeinoja, joilla aktivoida opettajia osallis­
tumaan pedagogiseen koulutukseen nykyistä laajamittai­
semmin.

n	 Nykymuotoisen tohtorikoulun käytänteiden vakiinnut­
tamiseksi tulisi tutkijakoulun ohjausryhmän, tohtori­
ohjelmien suunnitteluryhmien ja laitosten keskinäistä
roolitusta sekä tutkijakoulun kehittämistä kuvata laatudo­
kumenteissa nykyistä selkeämmin.

n	 Yliopiston tulisi kiinnittää systemaattisesti huomiota yli­
opiston ulkopuolisiin toimielimiin nimettyjen edustajien­
sa ja yliopiston johdon välisen tiedonkulkuun. Tällä var­
mistettaisiin osaltaan laitosten tutkimusstrategioiden
toimeenpanoa ja toisaalta saataisiin aineksia yliopiston ko­
konaisstrategian kehittämiseen.

n	 Opintojen keskivaiheen ohjausta tulisi kehittää siten, että
koottava palautetieto sisältäisi opintopistekertymän lisäksi
myös laadullista tietoa opintojen sujuvuudesta. Yksilökoh­
taisen opintopolun tueksi laaditun ohjausmallin rinnal­
la opintojen ohjausta tulisi tarkastella yhtenä strategisena
kokonaisuutena osana yliopiston tuloksellisuutta. Tärkei­
tä vahvistettavia osa-alueita ovat myös uraohjauksen laa­
jentaminen opintojen kaikkiin vaiheisiin sekä opettajatu­
toroinnin systematisointi.

n	 Yhteiskunnallisen vuorovaikutuksen laadunhallinnan
vastuut on määritetty, ja jokaisen laitoksen strategiaan ja
professorien tehtäviin sisältyy yhteiskunnallisen vaikut­
tavuuden huomiointi. Tämä menettelytapa mahdollistaa
toimintaympäristöstä saatavan tiedon syventämisen. Yli­

104

opiston kannattaisi kehittää menettelytapoja, joilla tätä
tietoa saataisiin nykyistä systemaattisemmin ja laajemmin
hyödynnetyksi koko yliopistossa.

9.3 Auditointiryhmän kokonaisarvio

Tampereen teknillisen yliopiston laatujärjestelmä täyttää Kor­
keakoulujen arviointineuvoston asettamat kriteerit laatujärjes­
telmän kokonaisuudelle ja perustehtävien laadunhallinnalle.
Mikään auditointikohteista ei ole tasolla puuttuva, ja laatujär­
jestelmän kokonaisuus (auditointikohde 6) on tasolla edisty­
nyt. Tällä perusteella auditointiryhmä esittää Korkeakoulujen
arviointineuvostolle, että Tampereen teknillinen yliopisto lä­
päisee auditoinnin hyväksytysti.

9.4 Korkeakoulujen arviointineuvoston päätös

Korkeakoulujen arviointineuvosto päätti kokouksessaan
25.3.2014 auditointiryhmän esitykseen ja auditointiraporttiin
perustuen, että Tampereen teknillisen yliopiston laatujärjestel­
mä täyttää järjestelmän kokonaisuudelle ja perustehtävien laa­
dunhallinnalle asetetut kriteerit. Tampereen teknilliselle yli­
opistolle on siten annettu laatuleima, joka on voimassa kuusi
vuotta.

81 74

Li
ite

 1
: A

ud
ito

in
ni

ss
a

kä
yt

et
tä

vä
t

kr
ite

er
it

��

■
to

im
in

na
no

hj
au

ks
ee

n
os

al
lis

tu
vi

en
jo

ht
aj

ie
n

si
to

ut
um

in
en

la
at

u-
ty

öh
ön

.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

m
en

et
te

ly
t a

rv
io

id
a

ta
i k

eh
itt

ää
la

at
uj

är
je

st
el

m
ää

 ta
i

■
ko

ko
na

is
kä

si
ty

s
la

at
uj

är
je

st
el

m
än

to
im

iv
uu

de
st

a.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ei

ne
n

ke
hi

ttä
m

is
ty

ö.

Jä
rje

st
el

m
ä

ei
 to

im
i t

ar
ko

itu
ks

en
-

m
uk

ai
se

st
i j

oh
ta

m
is

en
 v

äl
in

ee
nä

ka
ik

ill
a

or
ga

ni
sa

at
io

n
er

i t
as

oi
lla

, j
a

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
sa

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 p
uu

tte
ita

.

Ko
rk

ea
ko

ul
ul

la
 o

n
pu

ut
te

el
lis

et
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

Si
llä

 o
n

he
ik

ko
 k

ok
on

ai
sk

äs
ity

s
la

at
uj

är
je

st
el

m
än

 to
im

iv
uu

de
st

a.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

es
sä

 e
i o

le
su

un
ni

te
lm

al
lis

uu
tta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
ei

ol
e

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

 ta
i

va
ik

ut
ta

va
a.

Jä
rje

st
el

m
ä

to
im

ii
jo

ht
am

is
en

ka
nn

al
ta

 o
rg

an
is

aa
tio

n
er

i t
as

oi
lla

,
ja

 to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

va
t

jo
ht

aj
at

 o
va

t s
ito

ut
un

ei
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n.

Ko
rk

ea
ko

ul
ul

la
 o

n
to

im
iv

at
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

 S
e

py
st

yy
 tu

nn
is

ta
m

aa
n

jä
rje

st
el

m
än

va
hv

uu
de

t j
a

ke
hi

ttä
m

is
ko

ht
ee

t,
ja

jä
rje

st
el

m
än

 k
eh

itt
äm

in
en

 o
n

su
un

ni
te

lm
al

lis
ta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
on

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

. J
är

je
st

el
m

ä
on

 a
ie

m
pa

a
to

im
iv

am
pi

.

tie
do

n
sy

st
em

aa
tti

se
st

a
ja

 la
aj

as
ta

hy
öd

yn
tä

m
is

es
tä

 o
n

se
lk

eä
ä

ja
ja

tk
uv

aa
 n

äy
ttö

ä.

La
at

uj
är

je
st

el
m

ä
to

im
ii

jo
ht

am
is

en
ka

nn
al

ta
 e

rin
om

ai
se

st
i o

rg
an

i-
sa

at
io

n
ka

ik
ill

a
ta

so
ill

a,
 ja

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 s
el

ke
ää

 ja
 ja

tk
uv

aa
nä

yt
tö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

ki
in

tu
ne

et
 ja

sy
st

em
aa

tti
se

t m
en

et
te

ly
t

jä
rje

st
el

m
än

 a
rv

io
im

is
ee

n
ja

ke
hi

ttä
m

is
ee

n.
 S

e
py

st
yy

te
ho

kk
aa

st
i t

un
ni

st
am

aa
n

jä
rje

st
el

m
än

 v
ah

vu
ud

et
 ja

ke
hi

ttä
m

is
ko

ht
ee

t s
ek

ä
ar

vi
oi

m
aa

n
jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ut
ta

.
Jä

rje
st

el
m

än
 tu

lo
ks

ek
ka

as
ta

ke
hi

ty
st

yö
st

ä
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
u

on
 e

ns
im

m
äi

se
n

au
di

to
in

ni
n

jä
lk

ee
n

sy
st

em
aa

tti
se

st
i

pa
ra

nt
an

ut
 la

at
uj

är
je

st
el

m
än

 to
im

i-
vu

ut
ta

 ja
 ta

rk
oi

tu
ks

en
m

uk
ai

su
ut

ta
.

Jä
rje

st
el

m
än

 k
uo

rm
itt

av
uu

te
en

 o
n

ki
in

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

ty
ö

on
er

itt
äi

n
on

ni
st

un
ut

ta
 ja

 v
ai

ku
tta

va
a.

3.
 L

aa
tu

jä
rje

st
el

m
än

ke
hi

ttä
m

in
en

Se
ur

an
ta

os
io

 to
is

ta
 k

er
ta

a
au

di
to

ita
vi

lle
 k

or
ke

ak
ou

lu
ill

e:



La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
jä

rje
st

el
m

än
 ta

vo
itt

ei
de

n
ja

va
st

ui
de

n
m

ää
rit

te
ly

■
va

st
uu

he
nk

ilö
id

en
 o

sa
am

in
en

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
■

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

tie
do

n
do

ku
m

en
to

in
ti

ta
i

■
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n

vi
es

tin
tä

.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ky

tk
en

tä
 s

tra
te

gi
se

en
su

un
ni

tte
lu

un
, j

oh
ta

m
is

ee
n

ja
to

im
in

na
no

hj
au

ks
ee

n
■

ky
ky

 v
as

ta
ta

 s
tra

te
gi

se
n

jo
ht

am
is

en
 ja

 to
im

in
na

no
hj

au
ks

en
ta

rp
ei

si
in

 ta
i

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
ta

 ja
va

st
ui

ta
 e

i o
le

 m
ää

rit
el

ty
 s

el
ke

äs
ti.

Va
st

uu
nj

ak
o

to
im

ii
os

itt
ai

n,
 ja

va
st

uu
he

nk
ilö

id
en

 o
sa

am
is

ta
so

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
on

 h
yv

in
ep

ät
as

ai
st

a.

La
at

uj
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 d

ok
um

en
to

id
aa

n
pu

ut
te

el
-

lis
es

ti.
 D

ok
um

en
to

in
ni

ss
a

ei
 o

te
ta

 ri
itt

äv
äs

ti
hu

om
io

on
 k

or
ke

a-
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ta
i u

lk
oi

st
en

si
do

sr
yh

m
ie

n
tie

do
nt

ar
pe

ita
.

Jä
rje

st
el

m
än

 tu
ot

ta
m

as
ta

 ti
ed

os
ta

vi
es

tim
in

en
 k

or
ke

ak
ou

lu
n

si
sä

llä
ta

i u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ei
 o

le
su

un
ni

te
lm

al
lis

ta
.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n

pu
ut

te
el

lis
es

ti.
Jä

rje
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
ei

vä
t p

al
ve

le
 s

tra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
ta

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
 ta

va
lla

.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ee
t j

a
va

st
uu

t o
va

t s
el

ke
äs

ti
m

ää
rit

el
ty

jä
.

Ta
vo

itt
ei

de
n

as
et

an
ta

 o
n

os
al

lis
-

ta
va

a.
 V

as
tu

un
ja

ko
 o

n
to

im
iv

a.
Ke

sk
ei

se
t v

as
tu

uh
en

ki
lö

t o
va

t
si

to
ut

un
ei

ta
 te

ht
äv

ää
ns

ä
ja

 h
ei

llä
on

 s
iih

en
 ri

itt
äv

ää
 o

sa
am

is
ta

.

La
at

uj
är

je
st

el
m

än
 ja

 s
en

 tu
ot

ta
m

an
tie

do
n

do
ku

m
en

ta
at

io
 o

n
se

lk
eä

 ja
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n.

 D
ok

um
en

-
to

in
ni

ss
a

ot
et

aa
n

pä
äo

si
n

hu
om

io
on

ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ja
 u

lk
oi

st
en

 s
id

os
-

ry
hm

ie
n

tie
do

nt
ar

pe
et

. J
är

je
st

el
m

än
tu

ot
ta

m
as

ta
 ti

ed
os

ta
 v

ie
st

itä
än

su
un

ni
te

lm
al

lis
es

ti
ja

 k
oh

de
nn

et
us

ti
ko

rk
ea

ko
ul

un
 s

is
äl

lä
 ja

 u
lk

oi
si

lle
si

do
sr

yh
m

ill
e.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

m
el

ko
hy

vi
n

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n.

 J
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 p

al
ve

le
va

t
st

ra
te

gi
st

a
jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

, j
a

tie
do

n
hy

öd
yn

tä
m

is
es

tä
on

 n
äy

ttö
ä.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
de

n
m

ää
rit

te
ly

 o
n

er
itt

äi
n

se
lk

eä
 ja

os
al

lis
ta

va
. T

av
oi

tte
et

 ja
 v

as
tu

un
ja

ko
tu

ke
va

t e
rin

om
ai

se
st

i k
or

ke
ak

ou
lu

n
to

im
in

na
n

ke
hi

ttä
m

is
tä

. V
as

tu
u-

he
nk

ilö
id

en
 o

sa
am

is
es

ta
 ja

si
to

ut
um

is
es

ta
 te

ht
äv

ää
ns

ä
on

se
lk

eä
ä

ja
 ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

se
t j

a
va

ki
in

tu
ne

et
 m

en
et

te
ly

ta
va

t l
aa

tu
-

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

 ti
ed

on
do

ku
m

en
to

im
is

ek
si

 s
ite

n,
 e

ttä
do

ku
m

en
ta

at
io

 p
al

ve
le

e
hy

vi
n

er
i

to
im

ijo
id

en
 ti

ed
on

ta
rp

ei
ta

. K
or

ke
a-

ko
ul

ul
la

 o
n

er
in

om
ai

si
a

ja
 v

ak
iin

-
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

 e
ri

he
nk

ilö
st

ör
yh

m
ill

e,
 o

pi
sk

el
ijo

ill
e

se
kä

 u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ko
hd

en
ne

tu
n

tie
do

n
vi

es
tim

is
ee

n.
Vi

es
tin

tä
 o

n
ak

tii
vi

st
a

ja
 a

ja
n-

ta
sa

is
ta

.

La
ad

un
ha

lli
nt

a
on

 lu
on

te
va

 o
sa

ko
rk

ea
ko

ul
un

 s
tra

te
gi

st
a

su
un

ni
t-

te
lu

a,
 jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

. K
or

ke
ak

ou
lu

lla
 o

n
sy

st
em

aa
tti

si
a,

 v
ak

iin
tu

ne
ita

 ja
er

in
om

ai
si

a
m

en
et

te
ly

ta
po

ja
 ti

ed
on

tu
ot

ta
m

is
ee

n
st

ra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
si

in
, j

a

1.
 K

or
ke

ak
ou

lu
n

la
at

up
ol

iti
ik

ka

2.
 S

tr
at

eg
in

en
 jo

ht
am

in
en

 ja
to

im
in

na
no

hj
au

s

KO
HT

EE
T

KR
IT

EE
RI

T

Pu
ut

tu
va

Al
ka

va
Ke

hi
tty

vä
Ed

is
ty

ny
t

LI
IT

E
 

: A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

10581 74

Li
ite

 1
: A

ud
ito

in
ni

ss
a

kä
yt

et
tä

vä
t

kr
ite

er
it

��

■
to

im
in

na
no

hj
au

ks
ee

n
os

al
lis

tu
vi

en
jo

ht
aj

ie
n

si
to

ut
um

in
en

la
at

u-
ty

öh
ön

.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

m
en

et
te

ly
t a

rv
io

id
a

ta
i k

eh
itt

ää
la

at
uj

är
je

st
el

m
ää

 ta
i

■
ko

ko
na

is
kä

si
ty

s
la

at
uj

är
je

st
el

m
än

to
im

iv
uu

de
st

a.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ei

ne
n

ke
hi

ttä
m

is
ty

ö.

Jä
rje

st
el

m
ä

ei
 to

im
i t

ar
ko

itu
ks

en
-

m
uk

ai
se

st
i j

oh
ta

m
is

en
 v

äl
in

ee
nä

ka
ik

ill
a

or
ga

ni
sa

at
io

n
er

i t
as

oi
lla

, j
a

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
sa

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 p
uu

tte
ita

.

Ko
rk

ea
ko

ul
ul

la
 o

n
pu

ut
te

el
lis

et
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

Si
llä

 o
n

he
ik

ko
 k

ok
on

ai
sk

äs
ity

s
la

at
uj

är
je

st
el

m
än

 to
im

iv
uu

de
st

a.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

es
sä

 e
i o

le
su

un
ni

te
lm

al
lis

uu
tta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
ei

ol
e

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

 ta
i

va
ik

ut
ta

va
a.

Jä
rje

st
el

m
ä

to
im

ii
jo

ht
am

is
en

ka
nn

al
ta

 o
rg

an
is

aa
tio

n
er

i t
as

oi
lla

,
ja

 to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

va
t

jo
ht

aj
at

 o
va

t s
ito

ut
un

ei
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n.

Ko
rk

ea
ko

ul
ul

la
 o

n
to

im
iv

at
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

 S
e

py
st

yy
 tu

nn
is

ta
m

aa
n

jä
rje

st
el

m
än

va
hv

uu
de

t j
a

ke
hi

ttä
m

is
ko

ht
ee

t,
ja

jä
rje

st
el

m
än

 k
eh

itt
äm

in
en

 o
n

su
un

ni
te

lm
al

lis
ta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
on

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

. J
är

je
st

el
m

ä
on

 a
ie

m
pa

a
to

im
iv

am
pi

.

tie
do

n
sy

st
em

aa
tti

se
st

a
ja

 la
aj

as
ta

hy
öd

yn
tä

m
is

es
tä

 o
n

se
lk

eä
ä

ja
ja

tk
uv

aa
 n

äy
ttö

ä.

La
at

uj
är

je
st

el
m

ä
to

im
ii

jo
ht

am
is

en
ka

nn
al

ta
 e

rin
om

ai
se

st
i o

rg
an

i-
sa

at
io

n
ka

ik
ill

a
ta

so
ill

a,
 ja

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 s
el

ke
ää

 ja
 ja

tk
uv

aa
nä

yt
tö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

ki
in

tu
ne

et
 ja

sy
st

em
aa

tti
se

t m
en

et
te

ly
t

jä
rje

st
el

m
än

 a
rv

io
im

is
ee

n
ja

ke
hi

ttä
m

is
ee

n.
 S

e
py

st
yy

te
ho

kk
aa

st
i t

un
ni

st
am

aa
n

jä
rje

st
el

m
än

 v
ah

vu
ud

et
 ja

ke
hi

ttä
m

is
ko

ht
ee

t s
ek

ä
ar

vi
oi

m
aa

n
jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ut
ta

.
Jä

rje
st

el
m

än
 tu

lo
ks

ek
ka

as
ta

ke
hi

ty
st

yö
st

ä
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
u

on
 e

ns
im

m
äi

se
n

au
di

to
in

ni
n

jä
lk

ee
n

sy
st

em
aa

tti
se

st
i

pa
ra

nt
an

ut
 la

at
uj

är
je

st
el

m
än

 to
im

i-
vu

ut
ta

 ja
 ta

rk
oi

tu
ks

en
m

uk
ai

su
ut

ta
.

Jä
rje

st
el

m
än

 k
uo

rm
itt

av
uu

te
en

 o
n

ki
in

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

ty
ö

on
er

itt
äi

n
on

ni
st

un
ut

ta
 ja

 v
ai

ku
tta

va
a.

3.
 L

aa
tu

jä
rje

st
el

m
än

ke
hi

ttä
m

in
en

Se
ur

an
ta

os
io

 to
is

ta
 k

er
ta

a
au

di
to

ita
vi

lle
 k

or
ke

ak
ou

lu
ill

e:



La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
jä

rje
st

el
m

än
 ta

vo
itt

ei
de

n
ja

va
st

ui
de

n
m

ää
rit

te
ly

■
va

st
uu

he
nk

ilö
id

en
 o

sa
am

in
en

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
■

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

tie
do

n
do

ku
m

en
to

in
ti

ta
i

■
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n

vi
es

tin
tä

.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ky

tk
en

tä
 s

tra
te

gi
se

en
su

un
ni

tte
lu

un
, j

oh
ta

m
is

ee
n

ja
to

im
in

na
no

hj
au

ks
ee

n
■

ky
ky

 v
as

ta
ta

 s
tra

te
gi

se
n

jo
ht

am
is

en
 ja

 to
im

in
na

no
hj

au
ks

en
ta

rp
ei

si
in

 ta
i

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
ta

 ja
va

st
ui

ta
 e

i o
le

 m
ää

rit
el

ty
 s

el
ke

äs
ti.

Va
st

uu
nj

ak
o

to
im

ii
os

itt
ai

n,
 ja

va
st

uu
he

nk
ilö

id
en

 o
sa

am
is

ta
so

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
on

 h
yv

in
ep

ät
as

ai
st

a.

La
at

uj
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 d

ok
um

en
to

id
aa

n
pu

ut
te

el
-

lis
es

ti.
 D

ok
um

en
to

in
ni

ss
a

ei
 o

te
ta

 ri
itt

äv
äs

ti
hu

om
io

on
 k

or
ke

a-
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ta
i u

lk
oi

st
en

si
do

sr
yh

m
ie

n
tie

do
nt

ar
pe

ita
.

Jä
rje

st
el

m
än

 tu
ot

ta
m

as
ta

 ti
ed

os
ta

vi
es

tim
in

en
 k

or
ke

ak
ou

lu
n

si
sä

llä
ta

i u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ei
 o

le
su

un
ni

te
lm

al
lis

ta
.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n

pu
ut

te
el

lis
es

ti.
Jä

rje
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
ei

vä
t p

al
ve

le
 s

tra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
ta

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
 ta

va
lla

.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ee
t j

a
va

st
uu

t o
va

t s
el

ke
äs

ti
m

ää
rit

el
ty

jä
.

Ta
vo

itt
ei

de
n

as
et

an
ta

 o
n

os
al

lis
-

ta
va

a.
 V

as
tu

un
ja

ko
 o

n
to

im
iv

a.
Ke

sk
ei

se
t v

as
tu

uh
en

ki
lö

t o
va

t
si

to
ut

un
ei

ta
 te

ht
äv

ää
ns

ä
ja

 h
ei

llä
on

 s
iih

en
 ri

itt
äv

ää
 o

sa
am

is
ta

.

La
at

uj
är

je
st

el
m

än
 ja

 s
en

 tu
ot

ta
m

an
tie

do
n

do
ku

m
en

ta
at

io
 o

n
se

lk
eä

 ja
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n.

 D
ok

um
en

-
to

in
ni

ss
a

ot
et

aa
n

pä
äo

si
n

hu
om

io
on

ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ja
 u

lk
oi

st
en

 s
id

os
-

ry
hm

ie
n

tie
do

nt
ar

pe
et

. J
är

je
st

el
m

än
tu

ot
ta

m
as

ta
 ti

ed
os

ta
 v

ie
st

itä
än

su
un

ni
te

lm
al

lis
es

ti
ja

 k
oh

de
nn

et
us

ti
ko

rk
ea

ko
ul

un
 s

is
äl

lä
 ja

 u
lk

oi
si

lle
si

do
sr

yh
m

ill
e.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

m
el

ko
hy

vi
n

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n.

 J
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 p

al
ve

le
va

t
st

ra
te

gi
st

a
jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

, j
a

tie
do

n
hy

öd
yn

tä
m

is
es

tä
on

 n
äy

ttö
ä.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
de

n
m

ää
rit

te
ly

 o
n

er
itt

äi
n

se
lk

eä
 ja

os
al

lis
ta

va
. T

av
oi

tte
et

 ja
 v

as
tu

un
ja

ko
tu

ke
va

t e
rin

om
ai

se
st

i k
or

ke
ak

ou
lu

n
to

im
in

na
n

ke
hi

ttä
m

is
tä

. V
as

tu
u-

he
nk

ilö
id

en
 o

sa
am

is
es

ta
 ja

si
to

ut
um

is
es

ta
 te

ht
äv

ää
ns

ä
on

se
lk

eä
ä

ja
 ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

se
t j

a
va

ki
in

tu
ne

et
 m

en
et

te
ly

ta
va

t l
aa

tu
-

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

 ti
ed

on
do

ku
m

en
to

im
is

ek
si

 s
ite

n,
 e

ttä
do

ku
m

en
ta

at
io

 p
al

ve
le

e
hy

vi
n

er
i

to
im

ijo
id

en
 ti

ed
on

ta
rp

ei
ta

. K
or

ke
a-

ko
ul

ul
la

 o
n

er
in

om
ai

si
a

ja
 v

ak
iin

-
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

 e
ri

he
nk

ilö
st

ör
yh

m
ill

e,
 o

pi
sk

el
ijo

ill
e

se
kä

 u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ko
hd

en
ne

tu
n

tie
do

n
vi

es
tim

is
ee

n.
Vi

es
tin

tä
 o

n
ak

tii
vi

st
a

ja
 a

ja
n-

ta
sa

is
ta

.

La
ad

un
ha

lli
nt

a
on

 lu
on

te
va

 o
sa

ko
rk

ea
ko

ul
un

 s
tra

te
gi

st
a

su
un

ni
t-

te
lu

a,
 jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

. K
or

ke
ak

ou
lu

lla
 o

n
sy

st
em

aa
tti

si
a,

 v
ak

iin
tu

ne
ita

 ja
er

in
om

ai
si

a
m

en
et

te
ly

ta
po

ja
 ti

ed
on

tu
ot

ta
m

is
ee

n
st

ra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
si

in
, j

a

1.
 K

or
ke

ak
ou

lu
n

la
at

up
ol

iti
ik

ka

2.
 S

tr
at

eg
in

en
 jo

ht
am

in
en

 ja
to

im
in

na
no

hj
au

s

KO
HT

EE
T

KR
IT

EE
RI

T

Pu
ut

tu
va

Al
ka

va
Ke

hi
tty

vä
Ed

is
ty

ny
t

LI
IT

E
 

: A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

10682 75

��

■
to

im
in

na
no

hj
au

ks
ee

n
os

al
lis

tu
vi

en
jo

ht
aj

ie
n

si
to

ut
um

in
en

la
at

u-
ty

öh
ön

.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

m
en

et
te

ly
t a

rv
io

id
a

ta
i k

eh
itt

ää
la

at
uj

är
je

st
el

m
ää

 ta
i

■
ko

ko
na

is
kä

si
ty

s
la

at
uj

är
je

st
el

m
än

to
im

iv
uu

de
st

a.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ei

ne
n

ke
hi

ttä
m

is
ty

ö.

Jä
rje

st
el

m
ä

ei
 to

im
i t

ar
ko

itu
ks

en
-

m
uk

ai
se

st
i j

oh
ta

m
is

en
 v

äl
in

ee
nä

ka
ik

ill
a

or
ga

ni
sa

at
io

n
er

i t
as

oi
lla

, j
a

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
sa

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 p
uu

tte
ita

.

Ko
rk

ea
ko

ul
ul

la
 o

n
pu

ut
te

el
lis

et
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

Si
llä

 o
n

he
ik

ko
 k

ok
on

ai
sk

äs
ity

s
la

at
uj

är
je

st
el

m
än

 to
im

iv
uu

de
st

a.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

es
sä

 e
i o

le
su

un
ni

te
lm

al
lis

uu
tta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
ei

ol
e

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

 ta
i

va
ik

ut
ta

va
a.

Jä
rje

st
el

m
ä

to
im

ii
jo

ht
am

is
en

ka
nn

al
ta

 o
rg

an
is

aa
tio

n
er

i t
as

oi
lla

,
ja

 to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

va
t

jo
ht

aj
at

 o
va

t s
ito

ut
un

ei
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n.

Ko
rk

ea
ko

ul
ul

la
 o

n
to

im
iv

at
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

 S
e

py
st

yy
 tu

nn
is

ta
m

aa
n

jä
rje

st
el

m
än

va
hv

uu
de

t j
a

ke
hi

ttä
m

is
ko

ht
ee

t,
ja

jä
rje

st
el

m
än

 k
eh

itt
äm

in
en

 o
n

su
un

ni
te

lm
al

lis
ta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
on

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

. J
är

je
st

el
m

ä
on

 a
ie

m
pa

a
to

im
iv

am
pi

.

tie
do

n
sy

st
em

aa
tti

se
st

a
ja

 la
aj

as
ta

hy
öd

yn
tä

m
is

es
tä

 o
n

se
lk

eä
ä

ja
ja

tk
uv

aa
 n

äy
ttö

ä.

La
at

uj
är

je
st

el
m

ä
to

im
ii

jo
ht

am
is

en
ka

nn
al

ta
 e

rin
om

ai
se

st
i o

rg
an

i-
sa

at
io

n
ka

ik
ill

a
ta

so
ill

a,
 ja

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 s
el

ke
ää

 ja
 ja

tk
uv

aa
nä

yt
tö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

ki
in

tu
ne

et
 ja

sy
st

em
aa

tti
se

t m
en

et
te

ly
t

jä
rje

st
el

m
än

 a
rv

io
im

is
ee

n
ja

ke
hi

ttä
m

is
ee

n.
 S

e
py

st
yy

te
ho

kk
aa

st
i t

un
ni

st
am

aa
n

jä
rje

st
el

m
än

 v
ah

vu
ud

et
 ja

ke
hi

ttä
m

is
ko

ht
ee

t s
ek

ä
ar

vi
oi

m
aa

n
jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ut
ta

.
Jä

rje
st

el
m

än
 tu

lo
ks

ek
ka

as
ta

ke
hi

ty
st

yö
st

ä
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
u

on
 e

ns
im

m
äi

se
n

au
di

to
in

ni
n

jä
lk

ee
n

sy
st

em
aa

tti
se

st
i

pa
ra

nt
an

ut
 la

at
uj

är
je

st
el

m
än

 to
im

i-
vu

ut
ta

 ja
 ta

rk
oi

tu
ks

en
m

uk
ai

su
ut

ta
.

Jä
rje

st
el

m
än

 k
uo

rm
itt

av
uu

te
en

 o
n

ki
in

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

ty
ö

on
er

itt
äi

n
on

ni
st

un
ut

ta
 ja

 v
ai

ku
tta

va
a.

3.
 L

aa
tu

jä
rje

st
el

m
än

ke
hi

ttä
m

in
en

Se
ur

an
ta

os
io

 to
is

ta
 k

er
ta

a
au

di
to

ita
vi

lle
 k

or
ke

ak
ou

lu
ill

e:



La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
jä

rje
st

el
m

än
 ta

vo
itt

ei
de

n
ja

va
st

ui
de

n
m

ää
rit

te
ly

■
va

st
uu

he
nk

ilö
id

en
 o

sa
am

in
en

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
■

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

tie
do

n
do

ku
m

en
to

in
ti

ta
i

■
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n

vi
es

tin
tä

.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ky

tk
en

tä
 s

tra
te

gi
se

en
su

un
ni

tte
lu

un
, j

oh
ta

m
is

ee
n

ja
to

im
in

na
no

hj
au

ks
ee

n
■

ky
ky

 v
as

ta
ta

 s
tra

te
gi

se
n

jo
ht

am
is

en
 ja

 to
im

in
na

no
hj

au
ks

en
ta

rp
ei

si
in

 ta
i

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
ta

 ja
va

st
ui

ta
 e

i o
le

 m
ää

rit
el

ty
 s

el
ke

äs
ti.

Va
st

uu
nj

ak
o

to
im

ii
os

itt
ai

n,
 ja

va
st

uu
he

nk
ilö

id
en

 o
sa

am
is

ta
so

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
on

 h
yv

in
ep

ät
as

ai
st

a.

La
at

uj
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 d

ok
um

en
to

id
aa

n
pu

ut
te

el
-

lis
es

ti.
 D

ok
um

en
to

in
ni

ss
a

ei
 o

te
ta

 ri
itt

äv
äs

ti
hu

om
io

on
 k

or
ke

a-
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ta
i u

lk
oi

st
en

si
do

sr
yh

m
ie

n
tie

do
nt

ar
pe

ita
.

Jä
rje

st
el

m
än

 tu
ot

ta
m

as
ta

 ti
ed

os
ta

vi
es

tim
in

en
 k

or
ke

ak
ou

lu
n

si
sä

llä
ta

i u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ei
 o

le
su

un
ni

te
lm

al
lis

ta
.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n

pu
ut

te
el

lis
es

ti.
Jä

rje
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
ei

vä
t p

al
ve

le
 s

tra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
ta

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
 ta

va
lla

.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ee
t j

a
va

st
uu

t o
va

t s
el

ke
äs

ti
m

ää
rit

el
ty

jä
.

Ta
vo

itt
ei

de
n

as
et

an
ta

 o
n

os
al

lis
-

ta
va

a.
 V

as
tu

un
ja

ko
 o

n
to

im
iv

a.
Ke

sk
ei

se
t v

as
tu

uh
en

ki
lö

t o
va

t
si

to
ut

un
ei

ta
 te

ht
äv

ää
ns

ä
ja

 h
ei

llä
on

 s
iih

en
 ri

itt
äv

ää
 o

sa
am

is
ta

.

La
at

uj
är

je
st

el
m

än
 ja

 s
en

 tu
ot

ta
m

an
tie

do
n

do
ku

m
en

ta
at

io
 o

n
se

lk
eä

 ja
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n.

 D
ok

um
en

-
to

in
ni

ss
a

ot
et

aa
n

pä
äo

si
n

hu
om

io
on

ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ja
 u

lk
oi

st
en

 s
id

os
-

ry
hm

ie
n

tie
do

nt
ar

pe
et

. J
är

je
st

el
m

än
tu

ot
ta

m
as

ta
 ti

ed
os

ta
 v

ie
st

itä
än

su
un

ni
te

lm
al

lis
es

ti
ja

 k
oh

de
nn

et
us

ti
ko

rk
ea

ko
ul

un
 s

is
äl

lä
 ja

 u
lk

oi
si

lle
si

do
sr

yh
m

ill
e.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

m
el

ko
hy

vi
n

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n.

 J
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 p

al
ve

le
va

t
st

ra
te

gi
st

a
jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

, j
a

tie
do

n
hy

öd
yn

tä
m

is
es

tä
on

 n
äy

ttö
ä.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
de

n
m

ää
rit

te
ly

 o
n

er
itt

äi
n

se
lk

eä
 ja

os
al

lis
ta

va
. T

av
oi

tte
et

 ja
 v

as
tu

un
ja

ko
tu

ke
va

t e
rin

om
ai

se
st

i k
or

ke
ak

ou
lu

n
to

im
in

na
n

ke
hi

ttä
m

is
tä

. V
as

tu
u-

he
nk

ilö
id

en
 o

sa
am

is
es

ta
 ja

si
to

ut
um

is
es

ta
 te

ht
äv

ää
ns

ä
on

se
lk

eä
ä

ja
 ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

se
t j

a
va

ki
in

tu
ne

et
 m

en
et

te
ly

ta
va

t l
aa

tu
-

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

 ti
ed

on
do

ku
m

en
to

im
is

ek
si

 s
ite

n,
 e

ttä
do

ku
m

en
ta

at
io

 p
al

ve
le

e
hy

vi
n

er
i

to
im

ijo
id

en
 ti

ed
on

ta
rp

ei
ta

. K
or

ke
a-

ko
ul

ul
la

 o
n

er
in

om
ai

si
a

ja
 v

ak
iin

-
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

 e
ri

he
nk

ilö
st

ör
yh

m
ill

e,
 o

pi
sk

el
ijo

ill
e

se
kä

 u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ko
hd

en
ne

tu
n

tie
do

n
vi

es
tim

is
ee

n.
Vi

es
tin

tä
 o

n
ak

tii
vi

st
a

ja
 a

ja
n-

ta
sa

is
ta

.

La
ad

un
ha

lli
nt

a
on

 lu
on

te
va

 o
sa

ko
rk

ea
ko

ul
un

 s
tra

te
gi

st
a

su
un

ni
t-

te
lu

a,
 jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

. K
or

ke
ak

ou
lu

lla
 o

n
sy

st
em

aa
tti

si
a,

 v
ak

iin
tu

ne
ita

 ja
er

in
om

ai
si

a
m

en
et

te
ly

ta
po

ja
 ti

ed
on

tu
ot

ta
m

is
ee

n
st

ra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
si

in
, j

a

1.
 K

or
ke

ak
ou

lu
n

la
at

up
ol

iti
ik

ka

2.
 S

tr
at

eg
in

en
 jo

ht
am

in
en

 ja
to

im
in

na
no

hj
au

s

KO
HT

EE
T

KR
IT

EE
RI

T

Pu
ut

tu
va

Al
ka

va
Ke

hi
tty

vä
Ed

is
ty

ny
t

LI
IT

E
 

: A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

76

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

ne
 tu

e
ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

 to
im

in
na

lle
as

et
et

tu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ta

. T
av

oi
tte

et
 e

iv
ät

ky
tk

ey
dy

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

pu
ut

te
el

lis
es

ti
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

 ti
ed

on
hy

öd
yn

tä
m

in
en

 o
n

sa
tu

nn
ai

st
a

ja
/ta

i s
en

 k
er

uu
 o

n
its

e-
ta

rk
oi

tu
ks

el
lis

ta
.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ör

yh
m

ät
,

op
is

ke
lij

at
 ja

 u
lk

oi
se

t s
id

os
ry

hm
ät

ei
vä

t o
le

 m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

 ta
rk

oi
tu

ks
en

-
m

uk
ai

se
lla

 ta
va

lla
.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
ei

 o
le

 to
im

iv
aa

.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 v

ak
iin

tu
ne

ita
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 tu

ke
va

t
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
 ja

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
st

ra
te

gi
an

 to
te

ut
ta

m
is

ta
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.
-

-
-

-
-

-
-

-
-

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 e

rin
om

ai
si

a
m

en
et

te
ly

ta
po

ja
tie

do
n

tu
ot

ta
m

is
ek

si
 to

im
in

na
n

la
ad

un
ha

lli
nt

aa
n.

 T
ie

do
n

hy
öd

yn
tä

m
in

en
 o

n
sy

st
em

aa
tti

st
a

ja
 s

en
 tu

lo
ks

ek
ka

as
ta

 k
äy

tö
st

ä
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

-
-

-
-

-
-

-
-

-
Er

i h
en

ki
lö

st
ör

yh
m

ät
 ja

 o
pi

sk
el

ija
t

ov
at

 s
ito

ut
un

ei
ta

 ja
 e

rit
tä

in
ak

tii
vi

se
st

i m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

. L
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

po
je

n
ku

or
m

itt
av

uu
te

en
on

 k
iin

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Ul

ko
is

et
 s

id
os

ry
hm

ät
 o

va
t

m
ie

le
kk

ää
llä

 ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

ul
la

 o
n

sy
st

em
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

to
im

in
na

n
ka

nn
al

ta
 k

es
ke

is
te

n
tu

ki
-

ja
 p

al
ve

lu
to

im
in

to
je

n
la

ad
un

-
ha

lli
nt

aa
n.

 M
en

et
te

ly
ta

po
je

n
to

im
i-

vu
ud

es
ta

 o
n

se
lk

eä
ä

ja
 ja

tk
uv

aa
nä

yt
tö

ä.

To
im

iv
at

 la
ad

un
ha

lli
nn

an
m

en
et

te
ly

ta
va

t e
di

st
äv

ät
 to

im
in

na
n

ke
hi

ttä
m

is
tä

 ja
 to

im
in

na
lle

as
et

et
tu

je
n

ta
vo

itt
ei

de
n

sa
av

ut
-

ta
m

is
ta

. T
av

oi
tte

et
 k

yt
ke

yt
yv

ät
pä

äo
si

n
ko

rk
ea

ko
ul

un
 k

ok
on

ai
s-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

ta
rk

oi
tu

ks
en

m
uk

ai
st

a
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

tie
to

a
hy

öd
yn

ne
tä

än
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

st
i k

or
ke

ak
ou

lu
n

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

.
-

-
-

-
-

-
-

-
-

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
ke

hi
ty

st
yö

hö
n.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
to

im
ii

m
el

ko
 h

yv
in

.

4.
 K

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vi

en
la

ad
un

ha
lli

nt
a

4a
) T

ut
ki

nt
ot

av
oi

tte
in

en
ko

ul
ut

us

4b
) T

ut
ki

m
us

-,
ke

hi
ty

s-
 ja

in
no

va
at

io
to

im
in

ta
 s

ek
ä

ta
ite

el
lin

en
 to

im
in

ta

4c
) Y

ht
ei

sk
un

na
lli

ne
n

va
ik

ut
ta

vu
us

 ja
 a

lu
ek

eh
ity

st
yö

(s
is

äl
tä

en
 m

yö
s

yh
te

is
ku

nt
a-

va
st

uu
n,

 tä
yd

en
ny

sk
ou

lu
tu

ks
en

se
kä

 a
vo

im
en

 y
lio

pi
st

o-
 ja

am
m

at
tik

or
ke

ak
ou

lu
op

et
uk

se
n

ja
 m

ak
su

pa
lv

el
uk

ou
lu

tu
ks

en
)

4d
) V

al
in

na
in

en
 a

ud
ito

in
tik

oh
de

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
la

ad
un

ha
lli

nn
an

 m
en

et
te

ly
ta

va
t

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ek

si
■

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
ky

tk
en

tä
 k

or
ke

a-
ko

ul
un

 k
ok

on
ai

ss
tra

te
gi

aa
n

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
to

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

pe
ru

st
eh

tä
vä

n
ja

 va
lin

na
ise

n
au

di
to

in
tik

oh
te

en
 o

sa
lta

 e
rik

se
en

:

��

5.
 T

ut
ki

nt
ot

av
oi

tte
is

en
ko

ul
ut

uk
se

n
nä

yt
öt

:
ko

ul
ut

us
oh

je
lm

at
 ta

i
va

st
aa

va
t t

ut
ki

nt
oo

n
jo

ht
av

at
 k

ok
on

ai
su

ud
et

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
■

op
et

us
su

un
ni

te
lm

at
 ja

 n
iid

en
la

ad
in

ta
■

op
pi

m
is

ta
vo

itt
ee

t j
a

ni
id

en
m

ää
rit

te
ly

■
tu

tk
im

us
-,

 k
eh

ity
s-

 ja
in

no
va

at
io

to
im

in
na

n
se

kä
ta

ite
el

lis
en

 to
im

in
na

n
ky

tk
ey

ty
m

in
en

 k
ou

lu
tu

ks
ee

n
■

el
in

ik
äi

ne
n

op
pi

m
in

en
■

tu
tk

in
to

je
n

ty
öe

lä
m

är
el

ev
an

ss
i

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

Ko
ul

ut
uk

se
n

to
te

ut
us

■
op

et
us

m
en

et
el

m
ät

 ja
 o

pp
im

is
-

ym
pä

ris
tö

t
■

op
pi

m
is

en
 a

rv
io

in
tim

en
et

el
m

ät
■

op
is

ke
lij

oi
de

n
op

pi
m

in
en

 ja
hy

vi
nv

oi
nt

i
■

op
et

ta
jie

n
os

aa
m

in
en

 ja
ty

öh
yv

in
vo

in
ti

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

La
at

ut
yö

n
va

ik
ut

ta
vu

us
■

ke
sk

ei
si

m
pi

en
 a

rv
io

in
tit

ap
oj

en
ja

 s
eu

ra
nt

ai
nd

ik
aa

tto
re

id
en

ta
rk

oi
tu

ks
en

m
uk

ai
su

us
 ja

ni
id

en
 v

ai
ku

tta
vu

us
 ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
to

te
ut

us
ta

.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 s

ito
ut

un
ei

ta
 ja

 e
rit

tä
in

ak
tii

vi
se

st
i m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
. M

yö
s

ul
ko

is
et

si
do

sr
yh

m
ät

 o
va

t m
ie

le
kk

ää
llä

ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 s
uu

nn
itt

el
ua

.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 to
te

ut
us

ta
.

Ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ät

,
op

is
ke

lij
at

 ja
 u

lk
oi

se
t s

id
os

ry
hm

ät
ei

vä
t o

le
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
vä

hä
n

nä
yt

tö
ä.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

un
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

ul
ut

uk
se

n
to

te
ut

uk
se

en
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
la

at
ut

yö
n

va
ik

ut
ta

vu
us

.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

ko
ul

ut
us

oh
je

lm
an

 ta
i v

as
ta

av
an

 k
ok

on
ai

su
ud

en
 o

sa
lta

 e
rik

se
en

:

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 s

uu
nn

itt
el

un
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

su
un

ni
tte

lu
a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 to

te
ut

uk
se

n
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

to
te

ut
us

ta
.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
 k

eh
ity

s-
ty

öh
ön

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
nä

yt
tö

ä.

8375

��

■
to

im
in

na
no

hj
au

ks
ee

n
os

al
lis

tu
vi

en
jo

ht
aj

ie
n

si
to

ut
um

in
en

la
at

u-
ty

öh
ön

.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

m
en

et
te

ly
t a

rv
io

id
a

ta
i k

eh
itt

ää
la

at
uj

är
je

st
el

m
ää

 ta
i

■
ko

ko
na

is
kä

si
ty

s
la

at
uj

är
je

st
el

m
än

to
im

iv
uu

de
st

a.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ei

ne
n

ke
hi

ttä
m

is
ty

ö.

Jä
rje

st
el

m
ä

ei
 to

im
i t

ar
ko

itu
ks

en
-

m
uk

ai
se

st
i j

oh
ta

m
is

en
 v

äl
in

ee
nä

ka
ik

ill
a

or
ga

ni
sa

at
io

n
er

i t
as

oi
lla

, j
a

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
sa

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 p
uu

tte
ita

.

Ko
rk

ea
ko

ul
ul

la
 o

n
pu

ut
te

el
lis

et
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

Si
llä

 o
n

he
ik

ko
 k

ok
on

ai
sk

äs
ity

s
la

at
uj

är
je

st
el

m
än

 to
im

iv
uu

de
st

a.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

es
sä

 e
i o

le
su

un
ni

te
lm

al
lis

uu
tta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
ei

ol
e

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

 ta
i

va
ik

ut
ta

va
a.

Jä
rje

st
el

m
ä

to
im

ii
jo

ht
am

is
en

ka
nn

al
ta

 o
rg

an
is

aa
tio

n
er

i t
as

oi
lla

,
ja

 to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

va
t

jo
ht

aj
at

 o
va

t s
ito

ut
un

ei
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n.

Ko
rk

ea
ko

ul
ul

la
 o

n
to

im
iv

at
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

 S
e

py
st

yy
 tu

nn
is

ta
m

aa
n

jä
rje

st
el

m
än

va
hv

uu
de

t j
a

ke
hi

ttä
m

is
ko

ht
ee

t,
ja

jä
rje

st
el

m
än

 k
eh

itt
äm

in
en

 o
n

su
un

ni
te

lm
al

lis
ta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
on

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

. J
är

je
st

el
m

ä
on

 a
ie

m
pa

a
to

im
iv

am
pi

.

tie
do

n
sy

st
em

aa
tti

se
st

a
ja

 la
aj

as
ta

hy
öd

yn
tä

m
is

es
tä

 o
n

se
lk

eä
ä

ja
ja

tk
uv

aa
 n

äy
ttö

ä.

La
at

uj
är

je
st

el
m

ä
to

im
ii

jo
ht

am
is

en
ka

nn
al

ta
 e

rin
om

ai
se

st
i o

rg
an

i-
sa

at
io

n
ka

ik
ill

a
ta

so
ill

a,
 ja

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 s
el

ke
ää

 ja
 ja

tk
uv

aa
nä

yt
tö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

ki
in

tu
ne

et
 ja

sy
st

em
aa

tti
se

t m
en

et
te

ly
t

jä
rje

st
el

m
än

 a
rv

io
im

is
ee

n
ja

ke
hi

ttä
m

is
ee

n.
 S

e
py

st
yy

te
ho

kk
aa

st
i t

un
ni

st
am

aa
n

jä
rje

st
el

m
än

 v
ah

vu
ud

et
 ja

ke
hi

ttä
m

is
ko

ht
ee

t s
ek

ä
ar

vi
oi

m
aa

n
jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ut
ta

.
Jä

rje
st

el
m

än
 tu

lo
ks

ek
ka

as
ta

ke
hi

ty
st

yö
st

ä
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
u

on
 e

ns
im

m
äi

se
n

au
di

to
in

ni
n

jä
lk

ee
n

sy
st

em
aa

tti
se

st
i

pa
ra

nt
an

ut
 la

at
uj

är
je

st
el

m
än

 to
im

i-
vu

ut
ta

 ja
 ta

rk
oi

tu
ks

en
m

uk
ai

su
ut

ta
.

Jä
rje

st
el

m
än

 k
uo

rm
itt

av
uu

te
en

 o
n

ki
in

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

ty
ö

on
er

itt
äi

n
on

ni
st

un
ut

ta
 ja

 v
ai

ku
tta

va
a.

3.
 L

aa
tu

jä
rje

st
el

m
än

ke
hi

ttä
m

in
en

Se
ur

an
ta

os
io

 to
is

ta
 k

er
ta

a
au

di
to

ita
vi

lle
 k

or
ke

ak
ou

lu
ill

e:



La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
jä

rje
st

el
m

än
 ta

vo
itt

ei
de

n
ja

va
st

ui
de

n
m

ää
rit

te
ly

■
va

st
uu

he
nk

ilö
id

en
 o

sa
am

in
en

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
■

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

tie
do

n
do

ku
m

en
to

in
ti

ta
i

■
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n

vi
es

tin
tä

.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ky

tk
en

tä
 s

tra
te

gi
se

en
su

un
ni

tte
lu

un
, j

oh
ta

m
is

ee
n

ja
to

im
in

na
no

hj
au

ks
ee

n
■

ky
ky

 v
as

ta
ta

 s
tra

te
gi

se
n

jo
ht

am
is

en
 ja

 to
im

in
na

no
hj

au
ks

en
ta

rp
ei

si
in

 ta
i

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
ta

 ja
va

st
ui

ta
 e

i o
le

 m
ää

rit
el

ty
 s

el
ke

äs
ti.

Va
st

uu
nj

ak
o

to
im

ii
os

itt
ai

n,
 ja

va
st

uu
he

nk
ilö

id
en

 o
sa

am
is

ta
so

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
on

 h
yv

in
ep

ät
as

ai
st

a.

La
at

uj
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 d

ok
um

en
to

id
aa

n
pu

ut
te

el
-

lis
es

ti.
 D

ok
um

en
to

in
ni

ss
a

ei
 o

te
ta

 ri
itt

äv
äs

ti
hu

om
io

on
 k

or
ke

a-
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ta
i u

lk
oi

st
en

si
do

sr
yh

m
ie

n
tie

do
nt

ar
pe

ita
.

Jä
rje

st
el

m
än

 tu
ot

ta
m

as
ta

 ti
ed

os
ta

vi
es

tim
in

en
 k

or
ke

ak
ou

lu
n

si
sä

llä
ta

i u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ei
 o

le
su

un
ni

te
lm

al
lis

ta
.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n

pu
ut

te
el

lis
es

ti.
Jä

rje
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
ei

vä
t p

al
ve

le
 s

tra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
ta

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
 ta

va
lla

.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ee
t j

a
va

st
uu

t o
va

t s
el

ke
äs

ti
m

ää
rit

el
ty

jä
.

Ta
vo

itt
ei

de
n

as
et

an
ta

 o
n

os
al

lis
-

ta
va

a.
 V

as
tu

un
ja

ko
 o

n
to

im
iv

a.
Ke

sk
ei

se
t v

as
tu

uh
en

ki
lö

t o
va

t
si

to
ut

un
ei

ta
 te

ht
äv

ää
ns

ä
ja

 h
ei

llä
on

 s
iih

en
 ri

itt
äv

ää
 o

sa
am

is
ta

.

La
at

uj
är

je
st

el
m

än
 ja

 s
en

 tu
ot

ta
m

an
tie

do
n

do
ku

m
en

ta
at

io
 o

n
se

lk
eä

 ja
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n.

 D
ok

um
en

-
to

in
ni

ss
a

ot
et

aa
n

pä
äo

si
n

hu
om

io
on

ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ja
 u

lk
oi

st
en

 s
id

os
-

ry
hm

ie
n

tie
do

nt
ar

pe
et

. J
är

je
st

el
m

än
tu

ot
ta

m
as

ta
 ti

ed
os

ta
 v

ie
st

itä
än

su
un

ni
te

lm
al

lis
es

ti
ja

 k
oh

de
nn

et
us

ti
ko

rk
ea

ko
ul

un
 s

is
äl

lä
 ja

 u
lk

oi
si

lle
si

do
sr

yh
m

ill
e.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

m
el

ko
hy

vi
n

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n.

 J
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 p

al
ve

le
va

t
st

ra
te

gi
st

a
jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

, j
a

tie
do

n
hy

öd
yn

tä
m

is
es

tä
on

 n
äy

ttö
ä.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
de

n
m

ää
rit

te
ly

 o
n

er
itt

äi
n

se
lk

eä
 ja

os
al

lis
ta

va
. T

av
oi

tte
et

 ja
 v

as
tu

un
ja

ko
tu

ke
va

t e
rin

om
ai

se
st

i k
or

ke
ak

ou
lu

n
to

im
in

na
n

ke
hi

ttä
m

is
tä

. V
as

tu
u-

he
nk

ilö
id

en
 o

sa
am

is
es

ta
 ja

si
to

ut
um

is
es

ta
 te

ht
äv

ää
ns

ä
on

se
lk

eä
ä

ja
 ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

se
t j

a
va

ki
in

tu
ne

et
 m

en
et

te
ly

ta
va

t l
aa

tu
-

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

 ti
ed

on
do

ku
m

en
to

im
is

ek
si

 s
ite

n,
 e

ttä
do

ku
m

en
ta

at
io

 p
al

ve
le

e
hy

vi
n

er
i

to
im

ijo
id

en
 ti

ed
on

ta
rp

ei
ta

. K
or

ke
a-

ko
ul

ul
la

 o
n

er
in

om
ai

si
a

ja
 v

ak
iin

-
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

 e
ri

he
nk

ilö
st

ör
yh

m
ill

e,
 o

pi
sk

el
ijo

ill
e

se
kä

 u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ko
hd

en
ne

tu
n

tie
do

n
vi

es
tim

is
ee

n.
Vi

es
tin

tä
 o

n
ak

tii
vi

st
a

ja
 a

ja
n-

ta
sa

is
ta

.

La
ad

un
ha

lli
nt

a
on

 lu
on

te
va

 o
sa

ko
rk

ea
ko

ul
un

 s
tra

te
gi

st
a

su
un

ni
t-

te
lu

a,
 jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

. K
or

ke
ak

ou
lu

lla
 o

n
sy

st
em

aa
tti

si
a,

 v
ak

iin
tu

ne
ita

 ja
er

in
om

ai
si

a
m

en
et

te
ly

ta
po

ja
 ti

ed
on

tu
ot

ta
m

is
ee

n
st

ra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
si

in
, j

a

1.
 K

or
ke

ak
ou

lu
n

la
at

up
ol

iti
ik

ka

2.
 S

tr
at

eg
in

en
 jo

ht
am

in
en

 ja
to

im
in

na
no

hj
au

s

KO
HT

EE
T

KR
IT

EE
RI

T

Pu
ut

tu
va

Al
ka

va
Ke

hi
tty

vä
Ed

is
ty

ny
t

LI
IT

E
 

: A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

76

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

ne
 tu

e
ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

 to
im

in
na

lle
as

et
et

tu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ta

. T
av

oi
tte

et
 e

iv
ät

ky
tk

ey
dy

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

pu
ut

te
el

lis
es

ti
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

 ti
ed

on
hy

öd
yn

tä
m

in
en

 o
n

sa
tu

nn
ai

st
a

ja
/ta

i s
en

 k
er

uu
 o

n
its

e-
ta

rk
oi

tu
ks

el
lis

ta
.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ör

yh
m

ät
,

op
is

ke
lij

at
 ja

 u
lk

oi
se

t s
id

os
ry

hm
ät

ei
vä

t o
le

 m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

 ta
rk

oi
tu

ks
en

-
m

uk
ai

se
lla

 ta
va

lla
.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
ei

 o
le

 to
im

iv
aa

.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 v

ak
iin

tu
ne

ita
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 tu

ke
va

t
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
 ja

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
st

ra
te

gi
an

 to
te

ut
ta

m
is

ta
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.
-

-
-

-
-

-
-

-
-

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 e

rin
om

ai
si

a
m

en
et

te
ly

ta
po

ja
tie

do
n

tu
ot

ta
m

is
ek

si
 to

im
in

na
n

la
ad

un
ha

lli
nt

aa
n.

 T
ie

do
n

hy
öd

yn
tä

m
in

en
 o

n
sy

st
em

aa
tti

st
a

ja
 s

en
 tu

lo
ks

ek
ka

as
ta

 k
äy

tö
st

ä
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

-
-

-
-

-
-

-
-

-
Er

i h
en

ki
lö

st
ör

yh
m

ät
 ja

 o
pi

sk
el

ija
t

ov
at

 s
ito

ut
un

ei
ta

 ja
 e

rit
tä

in
ak

tii
vi

se
st

i m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

. L
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

po
je

n
ku

or
m

itt
av

uu
te

en
on

 k
iin

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Ul

ko
is

et
 s

id
os

ry
hm

ät
 o

va
t

m
ie

le
kk

ää
llä

 ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

ul
la

 o
n

sy
st

em
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

to
im

in
na

n
ka

nn
al

ta
 k

es
ke

is
te

n
tu

ki
-

ja
 p

al
ve

lu
to

im
in

to
je

n
la

ad
un

-
ha

lli
nt

aa
n.

 M
en

et
te

ly
ta

po
je

n
to

im
i-

vu
ud

es
ta

 o
n

se
lk

eä
ä

ja
 ja

tk
uv

aa
nä

yt
tö

ä.

To
im

iv
at

 la
ad

un
ha

lli
nn

an
m

en
et

te
ly

ta
va

t e
di

st
äv

ät
 to

im
in

na
n

ke
hi

ttä
m

is
tä

 ja
 to

im
in

na
lle

as
et

et
tu

je
n

ta
vo

itt
ei

de
n

sa
av

ut
-

ta
m

is
ta

. T
av

oi
tte

et
 k

yt
ke

yt
yv

ät
pä

äo
si

n
ko

rk
ea

ko
ul

un
 k

ok
on

ai
s-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

ta
rk

oi
tu

ks
en

m
uk

ai
st

a
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

tie
to

a
hy

öd
yn

ne
tä

än
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

st
i k

or
ke

ak
ou

lu
n

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

.
-

-
-

-
-

-
-

-
-

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
ke

hi
ty

st
yö

hö
n.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
to

im
ii

m
el

ko
 h

yv
in

.

4.
 K

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vi

en
la

ad
un

ha
lli

nt
a

4a
) T

ut
ki

nt
ot

av
oi

tte
in

en
ko

ul
ut

us

4b
) T

ut
ki

m
us

-,
ke

hi
ty

s-
 ja

in
no

va
at

io
to

im
in

ta
 s

ek
ä

ta
ite

el
lin

en
 to

im
in

ta

4c
) Y

ht
ei

sk
un

na
lli

ne
n

va
ik

ut
ta

vu
us

 ja
 a

lu
ek

eh
ity

st
yö

(s
is

äl
tä

en
 m

yö
s

yh
te

is
ku

nt
a-

va
st

uu
n,

 tä
yd

en
ny

sk
ou

lu
tu

ks
en

se
kä

 a
vo

im
en

 y
lio

pi
st

o-
 ja

am
m

at
tik

or
ke

ak
ou

lu
op

et
uk

se
n

ja
 m

ak
su

pa
lv

el
uk

ou
lu

tu
ks

en
)

4d
) V

al
in

na
in

en
 a

ud
ito

in
tik

oh
de

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
la

ad
un

ha
lli

nn
an

 m
en

et
te

ly
ta

va
t

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ek

si
■

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
ky

tk
en

tä
 k

or
ke

a-
ko

ul
un

 k
ok

on
ai

ss
tra

te
gi

aa
n

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
to

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

pe
ru

st
eh

tä
vä

n
ja

 va
lin

na
ise

n
au

di
to

in
tik

oh
te

en
 o

sa
lta

 e
rik

se
en

:

��

5.
 T

ut
ki

nt
ot

av
oi

tte
is

en
ko

ul
ut

uk
se

n
nä

yt
öt

:
ko

ul
ut

us
oh

je
lm

at
 ta

i
va

st
aa

va
t t

ut
ki

nt
oo

n
jo

ht
av

at
 k

ok
on

ai
su

ud
et

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
■

op
et

us
su

un
ni

te
lm

at
 ja

 n
iid

en
la

ad
in

ta
■

op
pi

m
is

ta
vo

itt
ee

t j
a

ni
id

en
m

ää
rit

te
ly

■
tu

tk
im

us
-,

 k
eh

ity
s-

 ja
in

no
va

at
io

to
im

in
na

n
se

kä
ta

ite
el

lis
en

 to
im

in
na

n
ky

tk
ey

ty
m

in
en

 k
ou

lu
tu

ks
ee

n
■

el
in

ik
äi

ne
n

op
pi

m
in

en
■

tu
tk

in
to

je
n

ty
öe

lä
m

är
el

ev
an

ss
i

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

Ko
ul

ut
uk

se
n

to
te

ut
us

■
op

et
us

m
en

et
el

m
ät

 ja
 o

pp
im

is
-

ym
pä

ris
tö

t
■

op
pi

m
is

en
 a

rv
io

in
tim

en
et

el
m

ät
■

op
is

ke
lij

oi
de

n
op

pi
m

in
en

 ja
hy

vi
nv

oi
nt

i
■

op
et

ta
jie

n
os

aa
m

in
en

 ja
ty

öh
yv

in
vo

in
ti

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

La
at

ut
yö

n
va

ik
ut

ta
vu

us
■

ke
sk

ei
si

m
pi

en
 a

rv
io

in
tit

ap
oj

en
ja

 s
eu

ra
nt

ai
nd

ik
aa

tto
re

id
en

ta
rk

oi
tu

ks
en

m
uk

ai
su

us
 ja

ni
id

en
 v

ai
ku

tta
vu

us
 ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
to

te
ut

us
ta

.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 s

ito
ut

un
ei

ta
 ja

 e
rit

tä
in

ak
tii

vi
se

st
i m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
. M

yö
s

ul
ko

is
et

si
do

sr
yh

m
ät

 o
va

t m
ie

le
kk

ää
llä

ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 s
uu

nn
itt

el
ua

.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 to
te

ut
us

ta
.

Ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ät

,
op

is
ke

lij
at

 ja
 u

lk
oi

se
t s

id
os

ry
hm

ät
ei

vä
t o

le
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
vä

hä
n

nä
yt

tö
ä.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

un
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

ul
ut

uk
se

n
to

te
ut

uk
se

en
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
la

at
ut

yö
n

va
ik

ut
ta

vu
us

.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

ko
ul

ut
us

oh
je

lm
an

 ta
i v

as
ta

av
an

 k
ok

on
ai

su
ud

en
 o

sa
lta

 e
rik

se
en

:

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 s

uu
nn

itt
el

un
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

su
un

ni
tte

lu
a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 to

te
ut

uk
se

n
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

to
te

ut
us

ta
.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
 k

eh
ity

s-
ty

öh
ön

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
nä

yt
tö

ä.

10782 75

��

■
to

im
in

na
no

hj
au

ks
ee

n
os

al
lis

tu
vi

en
jo

ht
aj

ie
n

si
to

ut
um

in
en

la
at

u-
ty

öh
ön

.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

m
en

et
te

ly
t a

rv
io

id
a

ta
i k

eh
itt

ää
la

at
uj

är
je

st
el

m
ää

 ta
i

■
ko

ko
na

is
kä

si
ty

s
la

at
uj

är
je

st
el

m
än

to
im

iv
uu

de
st

a.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ei

ne
n

ke
hi

ttä
m

is
ty

ö.

Jä
rje

st
el

m
ä

ei
 to

im
i t

ar
ko

itu
ks

en
-

m
uk

ai
se

st
i j

oh
ta

m
is

en
 v

äl
in

ee
nä

ka
ik

ill
a

or
ga

ni
sa

at
io

n
er

i t
as

oi
lla

, j
a

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
sa

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 p
uu

tte
ita

.

Ko
rk

ea
ko

ul
ul

la
 o

n
pu

ut
te

el
lis

et
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

Si
llä

 o
n

he
ik

ko
 k

ok
on

ai
sk

äs
ity

s
la

at
uj

är
je

st
el

m
än

 to
im

iv
uu

de
st

a.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

es
sä

 e
i o

le
su

un
ni

te
lm

al
lis

uu
tta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
ei

ol
e

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

 ta
i

va
ik

ut
ta

va
a.

Jä
rje

st
el

m
ä

to
im

ii
jo

ht
am

is
en

ka
nn

al
ta

 o
rg

an
is

aa
tio

n
er

i t
as

oi
lla

,
ja

 to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

va
t

jo
ht

aj
at

 o
va

t s
ito

ut
un

ei
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n.

Ko
rk

ea
ko

ul
ul

la
 o

n
to

im
iv

at
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

 S
e

py
st

yy
 tu

nn
is

ta
m

aa
n

jä
rje

st
el

m
än

va
hv

uu
de

t j
a

ke
hi

ttä
m

is
ko

ht
ee

t,
ja

jä
rje

st
el

m
än

 k
eh

itt
äm

in
en

 o
n

su
un

ni
te

lm
al

lis
ta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
on

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

. J
är

je
st

el
m

ä
on

 a
ie

m
pa

a
to

im
iv

am
pi

.

tie
do

n
sy

st
em

aa
tti

se
st

a
ja

 la
aj

as
ta

hy
öd

yn
tä

m
is

es
tä

 o
n

se
lk

eä
ä

ja
ja

tk
uv

aa
 n

äy
ttö

ä.

La
at

uj
är

je
st

el
m

ä
to

im
ii

jo
ht

am
is

en
ka

nn
al

ta
 e

rin
om

ai
se

st
i o

rg
an

i-
sa

at
io

n
ka

ik
ill

a
ta

so
ill

a,
 ja

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 s
el

ke
ää

 ja
 ja

tk
uv

aa
nä

yt
tö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

ki
in

tu
ne

et
 ja

sy
st

em
aa

tti
se

t m
en

et
te

ly
t

jä
rje

st
el

m
än

 a
rv

io
im

is
ee

n
ja

ke
hi

ttä
m

is
ee

n.
 S

e
py

st
yy

te
ho

kk
aa

st
i t

un
ni

st
am

aa
n

jä
rje

st
el

m
än

 v
ah

vu
ud

et
 ja

ke
hi

ttä
m

is
ko

ht
ee

t s
ek

ä
ar

vi
oi

m
aa

n
jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ut
ta

.
Jä

rje
st

el
m

än
 tu

lo
ks

ek
ka

as
ta

ke
hi

ty
st

yö
st

ä
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
u

on
 e

ns
im

m
äi

se
n

au
di

to
in

ni
n

jä
lk

ee
n

sy
st

em
aa

tti
se

st
i

pa
ra

nt
an

ut
 la

at
uj

är
je

st
el

m
än

 to
im

i-
vu

ut
ta

 ja
 ta

rk
oi

tu
ks

en
m

uk
ai

su
ut

ta
.

Jä
rje

st
el

m
än

 k
uo

rm
itt

av
uu

te
en

 o
n

ki
in

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

ty
ö

on
er

itt
äi

n
on

ni
st

un
ut

ta
 ja

 v
ai

ku
tta

va
a.

3.
 L

aa
tu

jä
rje

st
el

m
än

ke
hi

ttä
m

in
en

Se
ur

an
ta

os
io

 to
is

ta
 k

er
ta

a
au

di
to

ita
vi

lle
 k

or
ke

ak
ou

lu
ill

e:



La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
jä

rje
st

el
m

än
 ta

vo
itt

ei
de

n
ja

va
st

ui
de

n
m

ää
rit

te
ly

■
va

st
uu

he
nk

ilö
id

en
 o

sa
am

in
en

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
■

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

tie
do

n
do

ku
m

en
to

in
ti

ta
i

■
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n

vi
es

tin
tä

.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ky

tk
en

tä
 s

tra
te

gi
se

en
su

un
ni

tte
lu

un
, j

oh
ta

m
is

ee
n

ja
to

im
in

na
no

hj
au

ks
ee

n
■

ky
ky

 v
as

ta
ta

 s
tra

te
gi

se
n

jo
ht

am
is

en
 ja

 to
im

in
na

no
hj

au
ks

en
ta

rp
ei

si
in

 ta
i

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
ta

 ja
va

st
ui

ta
 e

i o
le

 m
ää

rit
el

ty
 s

el
ke

äs
ti.

Va
st

uu
nj

ak
o

to
im

ii
os

itt
ai

n,
 ja

va
st

uu
he

nk
ilö

id
en

 o
sa

am
is

ta
so

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
on

 h
yv

in
ep

ät
as

ai
st

a.

La
at

uj
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 d

ok
um

en
to

id
aa

n
pu

ut
te

el
-

lis
es

ti.
 D

ok
um

en
to

in
ni

ss
a

ei
 o

te
ta

 ri
itt

äv
äs

ti
hu

om
io

on
 k

or
ke

a-
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ta
i u

lk
oi

st
en

si
do

sr
yh

m
ie

n
tie

do
nt

ar
pe

ita
.

Jä
rje

st
el

m
än

 tu
ot

ta
m

as
ta

 ti
ed

os
ta

vi
es

tim
in

en
 k

or
ke

ak
ou

lu
n

si
sä

llä
ta

i u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ei
 o

le
su

un
ni

te
lm

al
lis

ta
.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n

pu
ut

te
el

lis
es

ti.
Jä

rje
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
ei

vä
t p

al
ve

le
 s

tra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
ta

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
 ta

va
lla

.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ee
t j

a
va

st
uu

t o
va

t s
el

ke
äs

ti
m

ää
rit

el
ty

jä
.

Ta
vo

itt
ei

de
n

as
et

an
ta

 o
n

os
al

lis
-

ta
va

a.
 V

as
tu

un
ja

ko
 o

n
to

im
iv

a.
Ke

sk
ei

se
t v

as
tu

uh
en

ki
lö

t o
va

t
si

to
ut

un
ei

ta
 te

ht
äv

ää
ns

ä
ja

 h
ei

llä
on

 s
iih

en
 ri

itt
äv

ää
 o

sa
am

is
ta

.

La
at

uj
är

je
st

el
m

än
 ja

 s
en

 tu
ot

ta
m

an
tie

do
n

do
ku

m
en

ta
at

io
 o

n
se

lk
eä

 ja
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n.

 D
ok

um
en

-
to

in
ni

ss
a

ot
et

aa
n

pä
äo

si
n

hu
om

io
on

ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ja
 u

lk
oi

st
en

 s
id

os
-

ry
hm

ie
n

tie
do

nt
ar

pe
et

. J
är

je
st

el
m

än
tu

ot
ta

m
as

ta
 ti

ed
os

ta
 v

ie
st

itä
än

su
un

ni
te

lm
al

lis
es

ti
ja

 k
oh

de
nn

et
us

ti
ko

rk
ea

ko
ul

un
 s

is
äl

lä
 ja

 u
lk

oi
si

lle
si

do
sr

yh
m

ill
e.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

m
el

ko
hy

vi
n

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n.

 J
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 p

al
ve

le
va

t
st

ra
te

gi
st

a
jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

, j
a

tie
do

n
hy

öd
yn

tä
m

is
es

tä
on

 n
äy

ttö
ä.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
de

n
m

ää
rit

te
ly

 o
n

er
itt

äi
n

se
lk

eä
 ja

os
al

lis
ta

va
. T

av
oi

tte
et

 ja
 v

as
tu

un
ja

ko
tu

ke
va

t e
rin

om
ai

se
st

i k
or

ke
ak

ou
lu

n
to

im
in

na
n

ke
hi

ttä
m

is
tä

. V
as

tu
u-

he
nk

ilö
id

en
 o

sa
am

is
es

ta
 ja

si
to

ut
um

is
es

ta
 te

ht
äv

ää
ns

ä
on

se
lk

eä
ä

ja
 ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

se
t j

a
va

ki
in

tu
ne

et
 m

en
et

te
ly

ta
va

t l
aa

tu
-

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

 ti
ed

on
do

ku
m

en
to

im
is

ek
si

 s
ite

n,
 e

ttä
do

ku
m

en
ta

at
io

 p
al

ve
le

e
hy

vi
n

er
i

to
im

ijo
id

en
 ti

ed
on

ta
rp

ei
ta

. K
or

ke
a-

ko
ul

ul
la

 o
n

er
in

om
ai

si
a

ja
 v

ak
iin

-
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

 e
ri

he
nk

ilö
st

ör
yh

m
ill

e,
 o

pi
sk

el
ijo

ill
e

se
kä

 u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ko
hd

en
ne

tu
n

tie
do

n
vi

es
tim

is
ee

n.
Vi

es
tin

tä
 o

n
ak

tii
vi

st
a

ja
 a

ja
n-

ta
sa

is
ta

.

La
ad

un
ha

lli
nt

a
on

 lu
on

te
va

 o
sa

ko
rk

ea
ko

ul
un

 s
tra

te
gi

st
a

su
un

ni
t-

te
lu

a,
 jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

. K
or

ke
ak

ou
lu

lla
 o

n
sy

st
em

aa
tti

si
a,

 v
ak

iin
tu

ne
ita

 ja
er

in
om

ai
si

a
m

en
et

te
ly

ta
po

ja
 ti

ed
on

tu
ot

ta
m

is
ee

n
st

ra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
si

in
, j

a

1.
 K

or
ke

ak
ou

lu
n

la
at

up
ol

iti
ik

ka

2.
 S

tr
at

eg
in

en
 jo

ht
am

in
en

 ja
to

im
in

na
no

hj
au

s

KO
HT

EE
T

KR
IT

EE
RI

T

Pu
ut

tu
va

Al
ka

va
Ke

hi
tty

vä
Ed

is
ty

ny
t

LI
IT

E
 

: A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

76

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

ne
 tu

e
ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

 to
im

in
na

lle
as

et
et

tu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ta

. T
av

oi
tte

et
 e

iv
ät

ky
tk

ey
dy

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

pu
ut

te
el

lis
es

ti
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

 ti
ed

on
hy

öd
yn

tä
m

in
en

 o
n

sa
tu

nn
ai

st
a

ja
/ta

i s
en

 k
er

uu
 o

n
its

e-
ta

rk
oi

tu
ks

el
lis

ta
.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ör

yh
m

ät
,

op
is

ke
lij

at
 ja

 u
lk

oi
se

t s
id

os
ry

hm
ät

ei
vä

t o
le

 m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

 ta
rk

oi
tu

ks
en

-
m

uk
ai

se
lla

 ta
va

lla
.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
ei

 o
le

 to
im

iv
aa

.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 v

ak
iin

tu
ne

ita
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 tu

ke
va

t
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
 ja

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
st

ra
te

gi
an

 to
te

ut
ta

m
is

ta
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.
-

-
-

-
-

-
-

-
-

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 e

rin
om

ai
si

a
m

en
et

te
ly

ta
po

ja
tie

do
n

tu
ot

ta
m

is
ek

si
 to

im
in

na
n

la
ad

un
ha

lli
nt

aa
n.

 T
ie

do
n

hy
öd

yn
tä

m
in

en
 o

n
sy

st
em

aa
tti

st
a

ja
 s

en
 tu

lo
ks

ek
ka

as
ta

 k
äy

tö
st

ä
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

-
-

-
-

-
-

-
-

-
Er

i h
en

ki
lö

st
ör

yh
m

ät
 ja

 o
pi

sk
el

ija
t

ov
at

 s
ito

ut
un

ei
ta

 ja
 e

rit
tä

in
ak

tii
vi

se
st

i m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

. L
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

po
je

n
ku

or
m

itt
av

uu
te

en
on

 k
iin

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Ul

ko
is

et
 s

id
os

ry
hm

ät
 o

va
t

m
ie

le
kk

ää
llä

 ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

ul
la

 o
n

sy
st

em
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

to
im

in
na

n
ka

nn
al

ta
 k

es
ke

is
te

n
tu

ki
-

ja
 p

al
ve

lu
to

im
in

to
je

n
la

ad
un

-
ha

lli
nt

aa
n.

 M
en

et
te

ly
ta

po
je

n
to

im
i-

vu
ud

es
ta

 o
n

se
lk

eä
ä

ja
 ja

tk
uv

aa
nä

yt
tö

ä.

To
im

iv
at

 la
ad

un
ha

lli
nn

an
m

en
et

te
ly

ta
va

t e
di

st
äv

ät
 to

im
in

na
n

ke
hi

ttä
m

is
tä

 ja
 to

im
in

na
lle

as
et

et
tu

je
n

ta
vo

itt
ei

de
n

sa
av

ut
-

ta
m

is
ta

. T
av

oi
tte

et
 k

yt
ke

yt
yv

ät
pä

äo
si

n
ko

rk
ea

ko
ul

un
 k

ok
on

ai
s-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

ta
rk

oi
tu

ks
en

m
uk

ai
st

a
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

tie
to

a
hy

öd
yn

ne
tä

än
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

st
i k

or
ke

ak
ou

lu
n

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

.
-

-
-

-
-

-
-

-
-

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
ke

hi
ty

st
yö

hö
n.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
to

im
ii

m
el

ko
 h

yv
in

.

4.
 K

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vi

en
la

ad
un

ha
lli

nt
a

4a
) T

ut
ki

nt
ot

av
oi

tte
in

en
ko

ul
ut

us

4b
) T

ut
ki

m
us

-,
ke

hi
ty

s-
 ja

in
no

va
at

io
to

im
in

ta
 s

ek
ä

ta
ite

el
lin

en
 to

im
in

ta

4c
) Y

ht
ei

sk
un

na
lli

ne
n

va
ik

ut
ta

vu
us

 ja
 a

lu
ek

eh
ity

st
yö

(s
is

äl
tä

en
 m

yö
s

yh
te

is
ku

nt
a-

va
st

uu
n,

 tä
yd

en
ny

sk
ou

lu
tu

ks
en

se
kä

 a
vo

im
en

 y
lio

pi
st

o-
 ja

am
m

at
tik

or
ke

ak
ou

lu
op

et
uk

se
n

ja
 m

ak
su

pa
lv

el
uk

ou
lu

tu
ks

en
)

4d
) V

al
in

na
in

en
 a

ud
ito

in
tik

oh
de

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
la

ad
un

ha
lli

nn
an

 m
en

et
te

ly
ta

va
t

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ek

si
■

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
ky

tk
en

tä
 k

or
ke

a-
ko

ul
un

 k
ok

on
ai

ss
tra

te
gi

aa
n

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
to

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

pe
ru

st
eh

tä
vä

n
ja

 va
lin

na
ise

n
au

di
to

in
tik

oh
te

en
 o

sa
lta

 e
rik

se
en

:

��

5.
 T

ut
ki

nt
ot

av
oi

tte
is

en
ko

ul
ut

uk
se

n
nä

yt
öt

:
ko

ul
ut

us
oh

je
lm

at
 ta

i
va

st
aa

va
t t

ut
ki

nt
oo

n
jo

ht
av

at
 k

ok
on

ai
su

ud
et

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
■

op
et

us
su

un
ni

te
lm

at
 ja

 n
iid

en
la

ad
in

ta
■

op
pi

m
is

ta
vo

itt
ee

t j
a

ni
id

en
m

ää
rit

te
ly

■
tu

tk
im

us
-,

 k
eh

ity
s-

 ja
in

no
va

at
io

to
im

in
na

n
se

kä
ta

ite
el

lis
en

 to
im

in
na

n
ky

tk
ey

ty
m

in
en

 k
ou

lu
tu

ks
ee

n
■

el
in

ik
äi

ne
n

op
pi

m
in

en
■

tu
tk

in
to

je
n

ty
öe

lä
m

är
el

ev
an

ss
i

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

Ko
ul

ut
uk

se
n

to
te

ut
us

■
op

et
us

m
en

et
el

m
ät

 ja
 o

pp
im

is
-

ym
pä

ris
tö

t
■

op
pi

m
is

en
 a

rv
io

in
tim

en
et

el
m

ät
■

op
is

ke
lij

oi
de

n
op

pi
m

in
en

 ja
hy

vi
nv

oi
nt

i
■

op
et

ta
jie

n
os

aa
m

in
en

 ja
ty

öh
yv

in
vo

in
ti

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

La
at

ut
yö

n
va

ik
ut

ta
vu

us
■

ke
sk

ei
si

m
pi

en
 a

rv
io

in
tit

ap
oj

en
ja

 s
eu

ra
nt

ai
nd

ik
aa

tto
re

id
en

ta
rk

oi
tu

ks
en

m
uk

ai
su

us
 ja

ni
id

en
 v

ai
ku

tta
vu

us
 ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
to

te
ut

us
ta

.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 s

ito
ut

un
ei

ta
 ja

 e
rit

tä
in

ak
tii

vi
se

st
i m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
. M

yö
s

ul
ko

is
et

si
do

sr
yh

m
ät

 o
va

t m
ie

le
kk

ää
llä

ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 s
uu

nn
itt

el
ua

.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 to
te

ut
us

ta
.

Ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ät

,
op

is
ke

lij
at

 ja
 u

lk
oi

se
t s

id
os

ry
hm

ät
ei

vä
t o

le
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
vä

hä
n

nä
yt

tö
ä.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

un
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

ul
ut

uk
se

n
to

te
ut

uk
se

en
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
la

at
ut

yö
n

va
ik

ut
ta

vu
us

.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

ko
ul

ut
us

oh
je

lm
an

 ta
i v

as
ta

av
an

 k
ok

on
ai

su
ud

en
 o

sa
lta

 e
rik

se
en

:

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 s

uu
nn

itt
el

un
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

su
un

ni
tte

lu
a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 to

te
ut

uk
se

n
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

to
te

ut
us

ta
.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
 k

eh
ity

s-
ty

öh
ön

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
nä

yt
tö

ä.

8375

��

■
to

im
in

na
no

hj
au

ks
ee

n
os

al
lis

tu
vi

en
jo

ht
aj

ie
n

si
to

ut
um

in
en

la
at

u-
ty

öh
ön

.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

m
en

et
te

ly
t a

rv
io

id
a

ta
i k

eh
itt

ää
la

at
uj

är
je

st
el

m
ää

 ta
i

■
ko

ko
na

is
kä

si
ty

s
la

at
uj

är
je

st
el

m
än

to
im

iv
uu

de
st

a.

Ko
rk

ea
ko

ul
ul

ta
 p

uu
ttu

u
ko

ko
na

an
ta

i k
es

ke
is

ilt
ä

os
in

:
■

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ei

ne
n

ke
hi

ttä
m

is
ty

ö.

Jä
rje

st
el

m
ä

ei
 to

im
i t

ar
ko

itu
ks

en
-

m
uk

ai
se

st
i j

oh
ta

m
is

en
 v

äl
in

ee
nä

ka
ik

ill
a

or
ga

ni
sa

at
io

n
er

i t
as

oi
lla

, j
a

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
sa

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 p
uu

tte
ita

.

Ko
rk

ea
ko

ul
ul

la
 o

n
pu

ut
te

el
lis

et
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

Si
llä

 o
n

he
ik

ko
 k

ok
on

ai
sk

äs
ity

s
la

at
uj

är
je

st
el

m
än

 to
im

iv
uu

de
st

a.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

es
sä

 e
i o

le
su

un
ni

te
lm

al
lis

uu
tta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
ei

ol
e

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

 ta
i

va
ik

ut
ta

va
a.

Jä
rje

st
el

m
ä

to
im

ii
jo

ht
am

is
en

ka
nn

al
ta

 o
rg

an
is

aa
tio

n
er

i t
as

oi
lla

,
ja

 to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

va
t

jo
ht

aj
at

 o
va

t s
ito

ut
un

ei
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n.

Ko
rk

ea
ko

ul
ul

la
 o

n
to

im
iv

at
m

en
et

te
ly

t l
aa

tu
jä

rje
st

el
m

än
ar

vi
oi

m
is

ee
n

ja
 k

eh
itt

äm
is

ee
n.

 S
e

py
st

yy
 tu

nn
is

ta
m

aa
n

jä
rje

st
el

m
än

va
hv

uu
de

t j
a

ke
hi

ttä
m

is
ko

ht
ee

t,
ja

jä
rje

st
el

m
än

 k
eh

itt
äm

in
en

 o
n

su
un

ni
te

lm
al

lis
ta

.

La
at

uj
är

je
st

el
m

än
 k

eh
itt

äm
is

ty
ö

en
si

m
m

äi
se

n
au

di
to

in
ni

n
jä

lk
ee

n
on

ol
lu

t s
uu

nn
ite

lm
al

lis
ta

. J
är

je
st

el
m

ä
on

 a
ie

m
pa

a
to

im
iv

am
pi

.

tie
do

n
sy

st
em

aa
tti

se
st

a
ja

 la
aj

as
ta

hy
öd

yn
tä

m
is

es
tä

 o
n

se
lk

eä
ä

ja
ja

tk
uv

aa
 n

äy
ttö

ä.

La
at

uj
är

je
st

el
m

ä
to

im
ii

jo
ht

am
is

en
ka

nn
al

ta
 e

rin
om

ai
se

st
i o

rg
an

i-
sa

at
io

n
ka

ik
ill

a
ta

so
ill

a,
 ja

to
im

in
na

no
hj

au
ks

ee
n

os
al

lis
tu

vi
en

jo
ht

aj
ie

n
si

to
ut

um
is

es
ta

 y
ht

ei
se

en
la

at
ut

yö
hö

n
on

 s
el

ke
ää

 ja
 ja

tk
uv

aa
nä

yt
tö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

ki
in

tu
ne

et
 ja

sy
st

em
aa

tti
se

t m
en

et
te

ly
t

jä
rje

st
el

m
än

 a
rv

io
im

is
ee

n
ja

ke
hi

ttä
m

is
ee

n.
 S

e
py

st
yy

te
ho

kk
aa

st
i t

un
ni

st
am

aa
n

jä
rje

st
el

m
än

 v
ah

vu
ud

et
 ja

ke
hi

ttä
m

is
ko

ht
ee

t s
ek

ä
ar

vi
oi

m
aa

n
jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ut
ta

.
Jä

rje
st

el
m

än
 tu

lo
ks

ek
ka

as
ta

ke
hi

ty
st

yö
st

ä
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
u

on
 e

ns
im

m
äi

se
n

au
di

to
in

ni
n

jä
lk

ee
n

sy
st

em
aa

tti
se

st
i

pa
ra

nt
an

ut
 la

at
uj

är
je

st
el

m
än

 to
im

i-
vu

ut
ta

 ja
 ta

rk
oi

tu
ks

en
m

uk
ai

su
ut

ta
.

Jä
rje

st
el

m
än

 k
uo

rm
itt

av
uu

te
en

 o
n

ki
in

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Jä

rje
st

el
m

än
 k

eh
itt

äm
is

ty
ö

on
er

itt
äi

n
on

ni
st

un
ut

ta
 ja

 v
ai

ku
tta

va
a.

3.
 L

aa
tu

jä
rje

st
el

m
än

ke
hi

ttä
m

in
en

Se
ur

an
ta

os
io

 to
is

ta
 k

er
ta

a
au

di
to

ita
vi

lle
 k

or
ke

ak
ou

lu
ill

e:



La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
jä

rje
st

el
m

än
 ta

vo
itt

ei
de

n
ja

va
st

ui
de

n
m

ää
rit

te
ly

■
va

st
uu

he
nk

ilö
id

en
 o

sa
am

in
en

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
■

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

tie
do

n
do

ku
m

en
to

in
ti

ta
i

■
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n

vi
es

tin
tä

.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ky

tk
en

tä
 s

tra
te

gi
se

en
su

un
ni

tte
lu

un
, j

oh
ta

m
is

ee
n

ja
to

im
in

na
no

hj
au

ks
ee

n
■

ky
ky

 v
as

ta
ta

 s
tra

te
gi

se
n

jo
ht

am
is

en
 ja

 to
im

in
na

no
hj

au
ks

en
ta

rp
ei

si
in

 ta
i

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
ta

 ja
va

st
ui

ta
 e

i o
le

 m
ää

rit
el

ty
 s

el
ke

äs
ti.

Va
st

uu
nj

ak
o

to
im

ii
os

itt
ai

n,
 ja

va
st

uu
he

nk
ilö

id
en

 o
sa

am
is

ta
so

 ja
si

to
ut

um
in

en
 te

ht
äv

ää
ns

ä
on

 h
yv

in
ep

ät
as

ai
st

a.

La
at

uj
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 d

ok
um

en
to

id
aa

n
pu

ut
te

el
-

lis
es

ti.
 D

ok
um

en
to

in
ni

ss
a

ei
 o

te
ta

 ri
itt

äv
äs

ti
hu

om
io

on
 k

or
ke

a-
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ta
i u

lk
oi

st
en

si
do

sr
yh

m
ie

n
tie

do
nt

ar
pe

ita
.

Jä
rje

st
el

m
än

 tu
ot

ta
m

as
ta

 ti
ed

os
ta

vi
es

tim
in

en
 k

or
ke

ak
ou

lu
n

si
sä

llä
ta

i u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ei
 o

le
su

un
ni

te
lm

al
lis

ta
.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n

pu
ut

te
el

lis
es

ti.
Jä

rje
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
ei

vä
t p

al
ve

le
 s

tra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
ta

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
 ta

va
lla

.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ee
t j

a
va

st
uu

t o
va

t s
el

ke
äs

ti
m

ää
rit

el
ty

jä
.

Ta
vo

itt
ei

de
n

as
et

an
ta

 o
n

os
al

lis
-

ta
va

a.
 V

as
tu

un
ja

ko
 o

n
to

im
iv

a.
Ke

sk
ei

se
t v

as
tu

uh
en

ki
lö

t o
va

t
si

to
ut

un
ei

ta
 te

ht
äv

ää
ns

ä
ja

 h
ei

llä
on

 s
iih

en
 ri

itt
äv

ää
 o

sa
am

is
ta

.

La
at

uj
är

je
st

el
m

än
 ja

 s
en

 tu
ot

ta
m

an
tie

do
n

do
ku

m
en

ta
at

io
 o

n
se

lk
eä

 ja
ta

rk
oi

tu
ks

en
m

uk
ai

ne
n.

 D
ok

um
en

-
to

in
ni

ss
a

ot
et

aa
n

pä
äo

si
n

hu
om

io
on

ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ie

n,
op

is
ke

lij
oi

de
n

ja
 u

lk
oi

st
en

 s
id

os
-

ry
hm

ie
n

tie
do

nt
ar

pe
et

. J
är

je
st

el
m

än
tu

ot
ta

m
as

ta
 ti

ed
os

ta
 v

ie
st

itä
än

su
un

ni
te

lm
al

lis
es

ti
ja

 k
oh

de
nn

et
us

ti
ko

rk
ea

ko
ul

un
 s

is
äl

lä
 ja

 u
lk

oi
si

lle
si

do
sr

yh
m

ill
e.

La
at

uj
är

je
st

el
m

ä
ky

tk
ey

ty
y

m
el

ko
hy

vi
n

ko
rk

ea
ko

ul
un

 s
tra

te
gi

se
en

su
un

ni
tte

lu
un

, j
oh

ta
m

is
ee

n
ja

to
im

in
na

no
hj

au
ks

ee
n.

 J
är

je
st

el
m

ä
ja

 s
en

 tu
ot

ta
m

a
tie

to
 p

al
ve

le
va

t
st

ra
te

gi
st

a
jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

, j
a

tie
do

n
hy

öd
yn

tä
m

is
es

tä
on

 n
äy

ttö
ä.

La
at

uj
är

je
st

el
m

än
 ta

vo
itt

ei
de

n
m

ää
rit

te
ly

 o
n

er
itt

äi
n

se
lk

eä
 ja

os
al

lis
ta

va
. T

av
oi

tte
et

 ja
 v

as
tu

un
ja

ko
tu

ke
va

t e
rin

om
ai

se
st

i k
or

ke
ak

ou
lu

n
to

im
in

na
n

ke
hi

ttä
m

is
tä

. V
as

tu
u-

he
nk

ilö
id

en
 o

sa
am

is
es

ta
 ja

si
to

ut
um

is
es

ta
 te

ht
äv

ää
ns

ä
on

se
lk

eä
ä

ja
 ja

tk
uv

aa
 n

äy
ttö

ä.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

se
t j

a
va

ki
in

tu
ne

et
 m

en
et

te
ly

ta
va

t l
aa

tu
-

jä
rje

st
el

m
än

 ja
 s

en
 tu

ot
ta

m
an

 ti
ed

on
do

ku
m

en
to

im
is

ek
si

 s
ite

n,
 e

ttä
do

ku
m

en
ta

at
io

 p
al

ve
le

e
hy

vi
n

er
i

to
im

ijo
id

en
 ti

ed
on

ta
rp

ei
ta

. K
or

ke
a-

ko
ul

ul
la

 o
n

er
in

om
ai

si
a

ja
 v

ak
iin

-
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

 e
ri

he
nk

ilö
st

ör
yh

m
ill

e,
 o

pi
sk

el
ijo

ill
e

se
kä

 u
lk

oi
si

lle
 s

id
os

ry
hm

ill
e

ko
hd

en
ne

tu
n

tie
do

n
vi

es
tim

is
ee

n.
Vi

es
tin

tä
 o

n
ak

tii
vi

st
a

ja
 a

ja
n-

ta
sa

is
ta

.

La
ad

un
ha

lli
nt

a
on

 lu
on

te
va

 o
sa

ko
rk

ea
ko

ul
un

 s
tra

te
gi

st
a

su
un

ni
t-

te
lu

a,
 jo

ht
am

is
ta

 ja
 to

im
in

na
n-

oh
ja

us
ta

. K
or

ke
ak

ou
lu

lla
 o

n
sy

st
em

aa
tti

si
a,

 v
ak

iin
tu

ne
ita

 ja
er

in
om

ai
si

a
m

en
et

te
ly

ta
po

ja
 ti

ed
on

tu
ot

ta
m

is
ee

n
st

ra
te

gi
se

n
jo

ht
am

is
en

ja
 to

im
in

na
no

hj
au

ks
en

 ta
rp

ei
si

in
, j

a

1.
 K

or
ke

ak
ou

lu
n

la
at

up
ol

iti
ik

ka

2.
 S

tr
at

eg
in

en
 jo

ht
am

in
en

 ja
to

im
in

na
no

hj
au

s

KO
HT

EE
T

KR
IT

EE
RI

T

Pu
ut

tu
va

Al
ka

va
Ke

hi
tty

vä
Ed

is
ty

ny
t

LI
IT

E
 

: A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

76

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

ne
 tu

e
ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

 to
im

in
na

lle
as

et
et

tu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ta

. T
av

oi
tte

et
 e

iv
ät

ky
tk

ey
dy

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

pu
ut

te
el

lis
es

ti
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

 ti
ed

on
hy

öd
yn

tä
m

in
en

 o
n

sa
tu

nn
ai

st
a

ja
/ta

i s
en

 k
er

uu
 o

n
its

e-
ta

rk
oi

tu
ks

el
lis

ta
.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ör

yh
m

ät
,

op
is

ke
lij

at
 ja

 u
lk

oi
se

t s
id

os
ry

hm
ät

ei
vä

t o
le

 m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

 ta
rk

oi
tu

ks
en

-
m

uk
ai

se
lla

 ta
va

lla
.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
ei

 o
le

 to
im

iv
aa

.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 v

ak
iin

tu
ne

ita
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 tu

ke
va

t
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
 ja

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
st

ra
te

gi
an

 to
te

ut
ta

m
is

ta
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.
-

-
-

-
-

-
-

-
-

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 e

rin
om

ai
si

a
m

en
et

te
ly

ta
po

ja
tie

do
n

tu
ot

ta
m

is
ek

si
 to

im
in

na
n

la
ad

un
ha

lli
nt

aa
n.

 T
ie

do
n

hy
öd

yn
tä

m
in

en
 o

n
sy

st
em

aa
tti

st
a

ja
 s

en
 tu

lo
ks

ek
ka

as
ta

 k
äy

tö
st

ä
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

-
-

-
-

-
-

-
-

-
Er

i h
en

ki
lö

st
ör

yh
m

ät
 ja

 o
pi

sk
el

ija
t

ov
at

 s
ito

ut
un

ei
ta

 ja
 e

rit
tä

in
ak

tii
vi

se
st

i m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

. L
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

po
je

n
ku

or
m

itt
av

uu
te

en
on

 k
iin

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Ul

ko
is

et
 s

id
os

ry
hm

ät
 o

va
t

m
ie

le
kk

ää
llä

 ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

ul
la

 o
n

sy
st

em
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

to
im

in
na

n
ka

nn
al

ta
 k

es
ke

is
te

n
tu

ki
-

ja
 p

al
ve

lu
to

im
in

to
je

n
la

ad
un

-
ha

lli
nt

aa
n.

 M
en

et
te

ly
ta

po
je

n
to

im
i-

vu
ud

es
ta

 o
n

se
lk

eä
ä

ja
 ja

tk
uv

aa
nä

yt
tö

ä.

To
im

iv
at

 la
ad

un
ha

lli
nn

an
m

en
et

te
ly

ta
va

t e
di

st
äv

ät
 to

im
in

na
n

ke
hi

ttä
m

is
tä

 ja
 to

im
in

na
lle

as
et

et
tu

je
n

ta
vo

itt
ei

de
n

sa
av

ut
-

ta
m

is
ta

. T
av

oi
tte

et
 k

yt
ke

yt
yv

ät
pä

äo
si

n
ko

rk
ea

ko
ul

un
 k

ok
on

ai
s-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

ta
rk

oi
tu

ks
en

m
uk

ai
st

a
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

tie
to

a
hy

öd
yn

ne
tä

än
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

st
i k

or
ke

ak
ou

lu
n

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

.
-

-
-

-
-

-
-

-
-

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
ke

hi
ty

st
yö

hö
n.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
to

im
ii

m
el

ko
 h

yv
in

.

4.
 K

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vi

en
la

ad
un

ha
lli

nt
a

4a
) T

ut
ki

nt
ot

av
oi

tte
in

en
ko

ul
ut

us

4b
) T

ut
ki

m
us

-,
ke

hi
ty

s-
 ja

in
no

va
at

io
to

im
in

ta
 s

ek
ä

ta
ite

el
lin

en
 to

im
in

ta

4c
) Y

ht
ei

sk
un

na
lli

ne
n

va
ik

ut
ta

vu
us

 ja
 a

lu
ek

eh
ity

st
yö

(s
is

äl
tä

en
 m

yö
s

yh
te

is
ku

nt
a-

va
st

uu
n,

 tä
yd

en
ny

sk
ou

lu
tu

ks
en

se
kä

 a
vo

im
en

 y
lio

pi
st

o-
 ja

am
m

at
tik

or
ke

ak
ou

lu
op

et
uk

se
n

ja
 m

ak
su

pa
lv

el
uk

ou
lu

tu
ks

en
)

4d
) V

al
in

na
in

en
 a

ud
ito

in
tik

oh
de

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
la

ad
un

ha
lli

nn
an

 m
en

et
te

ly
ta

va
t

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ek

si
■

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
ky

tk
en

tä
 k

or
ke

a-
ko

ul
un

 k
ok

on
ai

ss
tra

te
gi

aa
n

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
to

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

pe
ru

st
eh

tä
vä

n
ja

 va
lin

na
ise

n
au

di
to

in
tik

oh
te

en
 o

sa
lta

 e
rik

se
en

:

��

5.
 T

ut
ki

nt
ot

av
oi

tte
is

en
ko

ul
ut

uk
se

n
nä

yt
öt

:
ko

ul
ut

us
oh

je
lm

at
 ta

i
va

st
aa

va
t t

ut
ki

nt
oo

n
jo

ht
av

at
 k

ok
on

ai
su

ud
et

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
■

op
et

us
su

un
ni

te
lm

at
 ja

 n
iid

en
la

ad
in

ta
■

op
pi

m
is

ta
vo

itt
ee

t j
a

ni
id

en
m

ää
rit

te
ly

■
tu

tk
im

us
-,

 k
eh

ity
s-

 ja
in

no
va

at
io

to
im

in
na

n
se

kä
ta

ite
el

lis
en

 to
im

in
na

n
ky

tk
ey

ty
m

in
en

 k
ou

lu
tu

ks
ee

n
■

el
in

ik
äi

ne
n

op
pi

m
in

en
■

tu
tk

in
to

je
n

ty
öe

lä
m

är
el

ev
an

ss
i

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

Ko
ul

ut
uk

se
n

to
te

ut
us

■
op

et
us

m
en

et
el

m
ät

 ja
 o

pp
im

is
-

ym
pä

ris
tö

t
■

op
pi

m
is

en
 a

rv
io

in
tim

en
et

el
m

ät
■

op
is

ke
lij

oi
de

n
op

pi
m

in
en

 ja
hy

vi
nv

oi
nt

i
■

op
et

ta
jie

n
os

aa
m

in
en

 ja
ty

öh
yv

in
vo

in
ti

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

La
at

ut
yö

n
va

ik
ut

ta
vu

us
■

ke
sk

ei
si

m
pi

en
 a

rv
io

in
tit

ap
oj

en
ja

 s
eu

ra
nt

ai
nd

ik
aa

tto
re

id
en

ta
rk

oi
tu

ks
en

m
uk

ai
su

us
 ja

ni
id

en
 v

ai
ku

tta
vu

us
 ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
to

te
ut

us
ta

.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 s

ito
ut

un
ei

ta
 ja

 e
rit

tä
in

ak
tii

vi
se

st
i m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
. M

yö
s

ul
ko

is
et

si
do

sr
yh

m
ät

 o
va

t m
ie

le
kk

ää
llä

ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 s
uu

nn
itt

el
ua

.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 to
te

ut
us

ta
.

Ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ät

,
op

is
ke

lij
at

 ja
 u

lk
oi

se
t s

id
os

ry
hm

ät
ei

vä
t o

le
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
vä

hä
n

nä
yt

tö
ä.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

un
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

ul
ut

uk
se

n
to

te
ut

uk
se

en
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
la

at
ut

yö
n

va
ik

ut
ta

vu
us

.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

ko
ul

ut
us

oh
je

lm
an

 ta
i v

as
ta

av
an

 k
ok

on
ai

su
ud

en
 o

sa
lta

 e
rik

se
en

:

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 s

uu
nn

itt
el

un
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

su
un

ni
tte

lu
a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 to

te
ut

uk
se

n
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

to
te

ut
us

ta
.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
 k

eh
ity

s-
ty

öh
ön

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
nä

yt
tö

ä.

1088477

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

ne
 tu

e
ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

 to
im

in
na

lle
as

et
et

tu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ta

. T
av

oi
tte

et
 e

iv
ät

ky
tk

ey
dy

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

pu
ut

te
el

lis
es

ti
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

 ti
ed

on
hy

öd
yn

tä
m

in
en

 o
n

sa
tu

nn
ai

st
a

ja
/ta

i s
en

 k
er

uu
 o

n
its

e-
ta

rk
oi

tu
ks

el
lis

ta
.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ör

yh
m

ät
,

op
is

ke
lij

at
 ja

 u
lk

oi
se

t s
id

os
ry

hm
ät

ei
vä

t o
le

 m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

 ta
rk

oi
tu

ks
en

-
m

uk
ai

se
lla

 ta
va

lla
.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
ei

 o
le

 to
im

iv
aa

.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 v

ak
iin

tu
ne

ita
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 tu

ke
va

t
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
 ja

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
st

ra
te

gi
an

 to
te

ut
ta

m
is

ta
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.
-

-
-

-
-

-
-

-
-

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 e

rin
om

ai
si

a
m

en
et

te
ly

ta
po

ja
tie

do
n

tu
ot

ta
m

is
ek

si
 to

im
in

na
n

la
ad

un
ha

lli
nt

aa
n.

 T
ie

do
n

hy
öd

yn
tä

m
in

en
 o

n
sy

st
em

aa
tti

st
a

ja
 s

en
 tu

lo
ks

ek
ka

as
ta

 k
äy

tö
st

ä
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

-
-

-
-

-
-

-
-

-
Er

i h
en

ki
lö

st
ör

yh
m

ät
 ja

 o
pi

sk
el

ija
t

ov
at

 s
ito

ut
un

ei
ta

 ja
 e

rit
tä

in
ak

tii
vi

se
st

i m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

. L
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

po
je

n
ku

or
m

itt
av

uu
te

en
on

 k
iin

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Ul

ko
is

et
 s

id
os

ry
hm

ät
 o

va
t

m
ie

le
kk

ää
llä

 ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

ul
la

 o
n

sy
st

em
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

to
im

in
na

n
ka

nn
al

ta
 k

es
ke

is
te

n
tu

ki
-

ja
 p

al
ve

lu
to

im
in

to
je

n
la

ad
un

-
ha

lli
nt

aa
n.

 M
en

et
te

ly
ta

po
je

n
to

im
i-

vu
ud

es
ta

 o
n

se
lk

eä
ä

ja
 ja

tk
uv

aa
nä

yt
tö

ä.

To
im

iv
at

 la
ad

un
ha

lli
nn

an
m

en
et

te
ly

ta
va

t e
di

st
äv

ät
 to

im
in

na
n

ke
hi

ttä
m

is
tä

 ja
 to

im
in

na
lle

as
et

et
tu

je
n

ta
vo

itt
ei

de
n

sa
av

ut
-

ta
m

is
ta

. T
av

oi
tte

et
 k

yt
ke

yt
yv

ät
pä

äo
si

n
ko

rk
ea

ko
ul

un
 k

ok
on

ai
s-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

ta
rk

oi
tu

ks
en

m
uk

ai
st

a
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

tie
to

a
hy

öd
yn

ne
tä

än
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

st
i k

or
ke

ak
ou

lu
n

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

.
-

-
-

-
-

-
-

-
-

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
ke

hi
ty

st
yö

hö
n.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
to

im
ii

m
el

ko
 h

yv
in

.

4.
 K

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vi

en
la

ad
un

ha
lli

nt
a

4a
) T

ut
ki

nt
ot

av
oi

tte
in

en
ko

ul
ut

us

4b
) T

ut
ki

m
us

-,
ke

hi
ty

s-
 ja

in
no

va
at

io
to

im
in

ta
 s

ek
ä

ta
ite

el
lin

en
 to

im
in

ta

4c
) Y

ht
ei

sk
un

na
lli

ne
n

va
ik

ut
ta

vu
us

 ja
 a

lu
ek

eh
ity

st
yö

(s
is

äl
tä

en
 m

yö
s

yh
te

is
ku

nt
a-

va
st

uu
n,

 tä
yd

en
ny

sk
ou

lu
tu

ks
en

se
kä

 a
vo

im
en

 y
lio

pi
st

o-
 ja

am
m

at
tik

or
ke

ak
ou

lu
op

et
uk

se
n

ja
 m

ak
su

pa
lv

el
uk

ou
lu

tu
ks

en
)

4d
) V

al
in

na
in

en
 a

ud
ito

in
tik

oh
de

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
la

ad
un

ha
lli

nn
an

 m
en

et
te

ly
ta

va
t

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ek

si
■

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
ky

tk
en

tä
 k

or
ke

a-
ko

ul
un

 k
ok

on
ai

ss
tra

te
gi

aa
n

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
to

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

pe
ru

st
eh

tä
vä

n
ja

 va
lin

na
ise

n
au

di
to

in
tik

oh
te

en
 o

sa
lta

 e
rik

se
en

:

��

5.
 T

ut
ki

nt
ot

av
oi

tte
is

en
ko

ul
ut

uk
se

n
nä

yt
öt

:
ko

ul
ut

us
oh

je
lm

at
 ta

i
va

st
aa

va
t t

ut
ki

nt
oo

n
jo

ht
av

at
 k

ok
on

ai
su

ud
et

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
■

op
et

us
su

un
ni

te
lm

at
 ja

 n
iid

en
la

ad
in

ta
■

op
pi

m
is

ta
vo

itt
ee

t j
a

ni
id

en
m

ää
rit

te
ly

■
tu

tk
im

us
-,

 k
eh

ity
s-

 ja
in

no
va

at
io

to
im

in
na

n
se

kä
ta

ite
el

lis
en

 to
im

in
na

n
ky

tk
ey

ty
m

in
en

 k
ou

lu
tu

ks
ee

n
■

el
in

ik
äi

ne
n

op
pi

m
in

en
■

tu
tk

in
to

je
n

ty
öe

lä
m

är
el

ev
an

ss
i

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

Ko
ul

ut
uk

se
n

to
te

ut
us

■
op

et
us

m
en

et
el

m
ät

 ja
 o

pp
im

is
-

ym
pä

ris
tö

t
■

op
pi

m
is

en
 a

rv
io

in
tim

en
et

el
m

ät
■

op
is

ke
lij

oi
de

n
op

pi
m

in
en

 ja
hy

vi
nv

oi
nt

i
■

op
et

ta
jie

n
os

aa
m

in
en

 ja
ty

öh
yv

in
vo

in
ti

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

La
at

ut
yö

n
va

ik
ut

ta
vu

us
■

ke
sk

ei
si

m
pi

en
 a

rv
io

in
tit

ap
oj

en
ja

 s
eu

ra
nt

ai
nd

ik
aa

tto
re

id
en

ta
rk

oi
tu

ks
en

m
uk

ai
su

us
 ja

ni
id

en
 v

ai
ku

tta
vu

us
 ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
to

te
ut

us
ta

.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 s

ito
ut

un
ei

ta
 ja

 e
rit

tä
in

ak
tii

vi
se

st
i m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
. M

yö
s

ul
ko

is
et

si
do

sr
yh

m
ät

 o
va

t m
ie

le
kk

ää
llä

ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 s
uu

nn
itt

el
ua

.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 to
te

ut
us

ta
.

Ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ät

,
op

is
ke

lij
at

 ja
 u

lk
oi

se
t s

id
os

ry
hm

ät
ei

vä
t o

le
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
vä

hä
n

nä
yt

tö
ä.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

un
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

ul
ut

uk
se

n
to

te
ut

uk
se

en
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
la

at
ut

yö
n

va
ik

ut
ta

vu
us

.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

ko
ul

ut
us

oh
je

lm
an

 ta
i v

as
ta

av
an

 k
ok

on
ai

su
ud

en
 o

sa
lta

 e
rik

se
en

:

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 s

uu
nn

itt
el

un
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

su
un

ni
tte

lu
a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 to

te
ut

uk
se

n
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

to
te

ut
us

ta
.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
 k

eh
ity

s-
ty

öh
ön

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
nä

yt
tö

ä.

78

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
m

uo
do

st
av

at
 d

yn
aa

m
is

en
 ja

ko
ko

na
is

va
lta

is
en

 jä
rje

st
el

m
än

.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

ka
ik

ki
ko

rk
ea

ko
ul

un
 p

er
us

te
ht

äv
ät

 ja
tu

ke
e

er
in

om
ai

se
lla

 ta
va

lla
ko

rk
ea

ko
ul

un
 k

ok
on

ai
ss

tra
te

gi
aa

se
kä

 k
ok

o
ko

rk
ea

ko
ul

un
 to

im
in

na
n

ke
hi

ttä
m

is
tä

. J
är

je
st

el
m

än
va

ik
ut

ta
vu

ud
es

ta
 to

im
in

na
n

ke
hi

ttä
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Va
ki

in
tu

nu
t l

aa
tu

ku
ltt

uu
ri

tu
ke

e
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
.

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
m

uo
do

st
av

at
 to

im
iv

an
 jä

rje
st

el
m

än
.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

ke
sk

ei
si

ltä
os

in
 k

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vä

t
ja

 tu
ke

e
ta

rk
oi

tu
ks

en
m

uk
ai

se
lla

ta
va

lla
 to

im
in

na
n

ke
hi

ttä
m

is
tä

.
Jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ud
es

ta
to

im
in

na
n

ke
hi

ttä
m

is
ee

n
on

 n
äy

ttö
ä.

To
im

in
na

n
ke

hi
ttä

m
in

en
 p

oh
ja

ut
uu

ol
em

as
sa

 o
le

va
an

 la
at

uk
ul

ttu
ur

iin
.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

in
 y

ks
itt

äi
si

ä
ja

to
is

is
ta

an
 e

ril
lis

iä
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 e

iv
ät

m
uo

do
st

a
jä

rje
st

el
m

är
ak

en
ne

tta
.

M
en

et
te

ly
ta

po
je

n
va

ik
ut

ta
vu

ud
es

ta
to

im
in

na
n

ke
hi

ttä
m

is
ee

n
ei

 o
le

nä
yt

tö
ä.

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t m

uo
do

st
a

to
im

iv
aa

 ja
yh

te
nä

is
tä

 jä
rje

st
el

m
ää

.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

os
itt

ai
n

ko
rk

ea
ko

ul
un

 p
er

us
te

ht
äv

ät
, m

ut
ta

se
 e

i t
ue

 ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

n
ke

hi
ttä

m
is

ee
n

on
 v

äh
än

nä
yt

tö
ä.

Ko
rk

ea
ko

ul
un

 la
at

uk
ul

ttu
ur

i o
n

va
st

a
sy

nt
ym

äs
sä

.

6.
 L

aa
tu

jä
rje

st
el

m
än

ko
ko

na
is

uu
s

8577

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

ne
 tu

e
ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

 to
im

in
na

lle
as

et
et

tu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ta

. T
av

oi
tte

et
 e

iv
ät

ky
tk

ey
dy

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

pu
ut

te
el

lis
es

ti
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

 ti
ed

on
hy

öd
yn

tä
m

in
en

 o
n

sa
tu

nn
ai

st
a

ja
/ta

i s
en

 k
er

uu
 o

n
its

e-
ta

rk
oi

tu
ks

el
lis

ta
.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ör

yh
m

ät
,

op
is

ke
lij

at
 ja

 u
lk

oi
se

t s
id

os
ry

hm
ät

ei
vä

t o
le

 m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

 ta
rk

oi
tu

ks
en

-
m

uk
ai

se
lla

 ta
va

lla
.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
ei

 o
le

 to
im

iv
aa

.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 v

ak
iin

tu
ne

ita
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 tu

ke
va

t
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
 ja

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
st

ra
te

gi
an

 to
te

ut
ta

m
is

ta
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.
-

-
-

-
-

-
-

-
-

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 e

rin
om

ai
si

a
m

en
et

te
ly

ta
po

ja
tie

do
n

tu
ot

ta
m

is
ek

si
 to

im
in

na
n

la
ad

un
ha

lli
nt

aa
n.

 T
ie

do
n

hy
öd

yn
tä

m
in

en
 o

n
sy

st
em

aa
tti

st
a

ja
 s

en
 tu

lo
ks

ek
ka

as
ta

 k
äy

tö
st

ä
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

-
-

-
-

-
-

-
-

-
Er

i h
en

ki
lö

st
ör

yh
m

ät
 ja

 o
pi

sk
el

ija
t

ov
at

 s
ito

ut
un

ei
ta

 ja
 e

rit
tä

in
ak

tii
vi

se
st

i m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

. L
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

po
je

n
ku

or
m

itt
av

uu
te

en
on

 k
iin

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Ul

ko
is

et
 s

id
os

ry
hm

ät
 o

va
t

m
ie

le
kk

ää
llä

 ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

ul
la

 o
n

sy
st

em
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

to
im

in
na

n
ka

nn
al

ta
 k

es
ke

is
te

n
tu

ki
-

ja
 p

al
ve

lu
to

im
in

to
je

n
la

ad
un

-
ha

lli
nt

aa
n.

 M
en

et
te

ly
ta

po
je

n
to

im
i-

vu
ud

es
ta

 o
n

se
lk

eä
ä

ja
 ja

tk
uv

aa
nä

yt
tö

ä.

To
im

iv
at

 la
ad

un
ha

lli
nn

an
m

en
et

te
ly

ta
va

t e
di

st
äv

ät
 to

im
in

na
n

ke
hi

ttä
m

is
tä

 ja
 to

im
in

na
lle

as
et

et
tu

je
n

ta
vo

itt
ei

de
n

sa
av

ut
-

ta
m

is
ta

. T
av

oi
tte

et
 k

yt
ke

yt
yv

ät
pä

äo
si

n
ko

rk
ea

ko
ul

un
 k

ok
on

ai
s-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

ta
rk

oi
tu

ks
en

m
uk

ai
st

a
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

tie
to

a
hy

öd
yn

ne
tä

än
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

st
i k

or
ke

ak
ou

lu
n

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

.
-

-
-

-
-

-
-

-
-

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
ke

hi
ty

st
yö

hö
n.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
to

im
ii

m
el

ko
 h

yv
in

.

4.
 K

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vi

en
la

ad
un

ha
lli

nt
a

4a
) T

ut
ki

nt
ot

av
oi

tte
in

en
ko

ul
ut

us

4b
) T

ut
ki

m
us

-,
ke

hi
ty

s-
 ja

in
no

va
at

io
to

im
in

ta
 s

ek
ä

ta
ite

el
lin

en
 to

im
in

ta

4c
) Y

ht
ei

sk
un

na
lli

ne
n

va
ik

ut
ta

vu
us

 ja
 a

lu
ek

eh
ity

st
yö

(s
is

äl
tä

en
 m

yö
s

yh
te

is
ku

nt
a-

va
st

uu
n,

 tä
yd

en
ny

sk
ou

lu
tu

ks
en

se
kä

 a
vo

im
en

 y
lio

pi
st

o-
 ja

am
m

at
tik

or
ke

ak
ou

lu
op

et
uk

se
n

ja
 m

ak
su

pa
lv

el
uk

ou
lu

tu
ks

en
)

4d
) V

al
in

na
in

en
 a

ud
ito

in
tik

oh
de

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
la

ad
un

ha
lli

nn
an

 m
en

et
te

ly
ta

va
t

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ek

si
■

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
ky

tk
en

tä
 k

or
ke

a-
ko

ul
un

 k
ok

on
ai

ss
tra

te
gi

aa
n

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
to

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

pe
ru

st
eh

tä
vä

n
ja

 va
lin

na
ise

n
au

di
to

in
tik

oh
te

en
 o

sa
lta

 e
rik

se
en

:

��

5.
 T

ut
ki

nt
ot

av
oi

tte
is

en
ko

ul
ut

uk
se

n
nä

yt
öt

:
ko

ul
ut

us
oh

je
lm

at
 ta

i
va

st
aa

va
t t

ut
ki

nt
oo

n
jo

ht
av

at
 k

ok
on

ai
su

ud
et

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
■

op
et

us
su

un
ni

te
lm

at
 ja

 n
iid

en
la

ad
in

ta
■

op
pi

m
is

ta
vo

itt
ee

t j
a

ni
id

en
m

ää
rit

te
ly

■
tu

tk
im

us
-,

 k
eh

ity
s-

 ja
in

no
va

at
io

to
im

in
na

n
se

kä
ta

ite
el

lis
en

 to
im

in
na

n
ky

tk
ey

ty
m

in
en

 k
ou

lu
tu

ks
ee

n
■

el
in

ik
äi

ne
n

op
pi

m
in

en
■

tu
tk

in
to

je
n

ty
öe

lä
m

är
el

ev
an

ss
i

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

Ko
ul

ut
uk

se
n

to
te

ut
us

■
op

et
us

m
en

et
el

m
ät

 ja
 o

pp
im

is
-

ym
pä

ris
tö

t
■

op
pi

m
is

en
 a

rv
io

in
tim

en
et

el
m

ät
■

op
is

ke
lij

oi
de

n
op

pi
m

in
en

 ja
hy

vi
nv

oi
nt

i
■

op
et

ta
jie

n
os

aa
m

in
en

 ja
ty

öh
yv

in
vo

in
ti

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

La
at

ut
yö

n
va

ik
ut

ta
vu

us
■

ke
sk

ei
si

m
pi

en
 a

rv
io

in
tit

ap
oj

en
ja

 s
eu

ra
nt

ai
nd

ik
aa

tto
re

id
en

ta
rk

oi
tu

ks
en

m
uk

ai
su

us
 ja

ni
id

en
 v

ai
ku

tta
vu

us
 ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
to

te
ut

us
ta

.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 s

ito
ut

un
ei

ta
 ja

 e
rit

tä
in

ak
tii

vi
se

st
i m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
. M

yö
s

ul
ko

is
et

si
do

sr
yh

m
ät

 o
va

t m
ie

le
kk

ää
llä

ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 s
uu

nn
itt

el
ua

.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 to
te

ut
us

ta
.

Ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ät

,
op

is
ke

lij
at

 ja
 u

lk
oi

se
t s

id
os

ry
hm

ät
ei

vä
t o

le
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
vä

hä
n

nä
yt

tö
ä.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

un
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

ul
ut

uk
se

n
to

te
ut

uk
se

en
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
la

at
ut

yö
n

va
ik

ut
ta

vu
us

.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

ko
ul

ut
us

oh
je

lm
an

 ta
i v

as
ta

av
an

 k
ok

on
ai

su
ud

en
 o

sa
lta

 e
rik

se
en

:

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 s

uu
nn

itt
el

un
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

su
un

ni
tte

lu
a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 to

te
ut

uk
se

n
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

to
te

ut
us

ta
.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
 k

eh
ity

s-
ty

öh
ön

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
nä

yt
tö

ä.

78

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
m

uo
do

st
av

at
 d

yn
aa

m
is

en
 ja

ko
ko

na
is

va
lta

is
en

 jä
rje

st
el

m
än

.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

ka
ik

ki
ko

rk
ea

ko
ul

un
 p

er
us

te
ht

äv
ät

 ja
tu

ke
e

er
in

om
ai

se
lla

 ta
va

lla
ko

rk
ea

ko
ul

un
 k

ok
on

ai
ss

tra
te

gi
aa

se
kä

 k
ok

o
ko

rk
ea

ko
ul

un
 to

im
in

na
n

ke
hi

ttä
m

is
tä

. J
är

je
st

el
m

än
va

ik
ut

ta
vu

ud
es

ta
 to

im
in

na
n

ke
hi

ttä
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Va
ki

in
tu

nu
t l

aa
tu

ku
ltt

uu
ri

tu
ke

e
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
.

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
m

uo
do

st
av

at
 to

im
iv

an
 jä

rje
st

el
m

än
.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

ke
sk

ei
si

ltä
os

in
 k

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vä

t
ja

 tu
ke

e
ta

rk
oi

tu
ks

en
m

uk
ai

se
lla

ta
va

lla
 to

im
in

na
n

ke
hi

ttä
m

is
tä

.
Jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ud
es

ta
to

im
in

na
n

ke
hi

ttä
m

is
ee

n
on

 n
äy

ttö
ä.

To
im

in
na

n
ke

hi
ttä

m
in

en
 p

oh
ja

ut
uu

ol
em

as
sa

 o
le

va
an

 la
at

uk
ul

ttu
ur

iin
.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

in
 y

ks
itt

äi
si

ä
ja

to
is

is
ta

an
 e

ril
lis

iä
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 e

iv
ät

m
uo

do
st

a
jä

rje
st

el
m

är
ak

en
ne

tta
.

M
en

et
te

ly
ta

po
je

n
va

ik
ut

ta
vu

ud
es

ta
to

im
in

na
n

ke
hi

ttä
m

is
ee

n
ei

 o
le

nä
yt

tö
ä.

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t m

uo
do

st
a

to
im

iv
aa

 ja
yh

te
nä

is
tä

 jä
rje

st
el

m
ää

.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

os
itt

ai
n

ko
rk

ea
ko

ul
un

 p
er

us
te

ht
äv

ät
, m

ut
ta

se
 e

i t
ue

 ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

n
ke

hi
ttä

m
is

ee
n

on
 v

äh
än

nä
yt

tö
ä.

Ko
rk

ea
ko

ul
un

 la
at

uk
ul

ttu
ur

i o
n

va
st

a
sy

nt
ym

äs
sä

.

6.
 L

aa
tu

jä
rje

st
el

m
än

ko
ko

na
is

uu
s

1098477

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

ne
 tu

e
ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

 to
im

in
na

lle
as

et
et

tu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ta

. T
av

oi
tte

et
 e

iv
ät

ky
tk

ey
dy

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

pu
ut

te
el

lis
es

ti
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

 ti
ed

on
hy

öd
yn

tä
m

in
en

 o
n

sa
tu

nn
ai

st
a

ja
/ta

i s
en

 k
er

uu
 o

n
its

e-
ta

rk
oi

tu
ks

el
lis

ta
.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ör

yh
m

ät
,

op
is

ke
lij

at
 ja

 u
lk

oi
se

t s
id

os
ry

hm
ät

ei
vä

t o
le

 m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

 ta
rk

oi
tu

ks
en

-
m

uk
ai

se
lla

 ta
va

lla
.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
ei

 o
le

 to
im

iv
aa

.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 v

ak
iin

tu
ne

ita
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 tu

ke
va

t
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
 ja

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
st

ra
te

gi
an

 to
te

ut
ta

m
is

ta
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.
-

-
-

-
-

-
-

-
-

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 e

rin
om

ai
si

a
m

en
et

te
ly

ta
po

ja
tie

do
n

tu
ot

ta
m

is
ek

si
 to

im
in

na
n

la
ad

un
ha

lli
nt

aa
n.

 T
ie

do
n

hy
öd

yn
tä

m
in

en
 o

n
sy

st
em

aa
tti

st
a

ja
 s

en
 tu

lo
ks

ek
ka

as
ta

 k
äy

tö
st

ä
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

-
-

-
-

-
-

-
-

-
Er

i h
en

ki
lö

st
ör

yh
m

ät
 ja

 o
pi

sk
el

ija
t

ov
at

 s
ito

ut
un

ei
ta

 ja
 e

rit
tä

in
ak

tii
vi

se
st

i m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

. L
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

po
je

n
ku

or
m

itt
av

uu
te

en
on

 k
iin

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Ul

ko
is

et
 s

id
os

ry
hm

ät
 o

va
t

m
ie

le
kk

ää
llä

 ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

ul
la

 o
n

sy
st

em
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

to
im

in
na

n
ka

nn
al

ta
 k

es
ke

is
te

n
tu

ki
-

ja
 p

al
ve

lu
to

im
in

to
je

n
la

ad
un

-
ha

lli
nt

aa
n.

 M
en

et
te

ly
ta

po
je

n
to

im
i-

vu
ud

es
ta

 o
n

se
lk

eä
ä

ja
 ja

tk
uv

aa
nä

yt
tö

ä.

To
im

iv
at

 la
ad

un
ha

lli
nn

an
m

en
et

te
ly

ta
va

t e
di

st
äv

ät
 to

im
in

na
n

ke
hi

ttä
m

is
tä

 ja
 to

im
in

na
lle

as
et

et
tu

je
n

ta
vo

itt
ei

de
n

sa
av

ut
-

ta
m

is
ta

. T
av

oi
tte

et
 k

yt
ke

yt
yv

ät
pä

äo
si

n
ko

rk
ea

ko
ul

un
 k

ok
on

ai
s-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

ta
rk

oi
tu

ks
en

m
uk

ai
st

a
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

tie
to

a
hy

öd
yn

ne
tä

än
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

st
i k

or
ke

ak
ou

lu
n

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

.
-

-
-

-
-

-
-

-
-

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
ke

hi
ty

st
yö

hö
n.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
to

im
ii

m
el

ko
 h

yv
in

.

4.
 K

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vi

en
la

ad
un

ha
lli

nt
a

4a
) T

ut
ki

nt
ot

av
oi

tte
in

en
ko

ul
ut

us

4b
) T

ut
ki

m
us

-,
ke

hi
ty

s-
 ja

in
no

va
at

io
to

im
in

ta
 s

ek
ä

ta
ite

el
lin

en
 to

im
in

ta

4c
) Y

ht
ei

sk
un

na
lli

ne
n

va
ik

ut
ta

vu
us

 ja
 a

lu
ek

eh
ity

st
yö

(s
is

äl
tä

en
 m

yö
s

yh
te

is
ku

nt
a-

va
st

uu
n,

 tä
yd

en
ny

sk
ou

lu
tu

ks
en

se
kä

 a
vo

im
en

 y
lio

pi
st

o-
 ja

am
m

at
tik

or
ke

ak
ou

lu
op

et
uk

se
n

ja
 m

ak
su

pa
lv

el
uk

ou
lu

tu
ks

en
)

4d
) V

al
in

na
in

en
 a

ud
ito

in
tik

oh
de

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
la

ad
un

ha
lli

nn
an

 m
en

et
te

ly
ta

va
t

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ek

si
■

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
ky

tk
en

tä
 k

or
ke

a-
ko

ul
un

 k
ok

on
ai

ss
tra

te
gi

aa
n

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
to

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

pe
ru

st
eh

tä
vä

n
ja

 va
lin

na
ise

n
au

di
to

in
tik

oh
te

en
 o

sa
lta

 e
rik

se
en

:

��

5.
 T

ut
ki

nt
ot

av
oi

tte
is

en
ko

ul
ut

uk
se

n
nä

yt
öt

:
ko

ul
ut

us
oh

je
lm

at
 ta

i
va

st
aa

va
t t

ut
ki

nt
oo

n
jo

ht
av

at
 k

ok
on

ai
su

ud
et

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
■

op
et

us
su

un
ni

te
lm

at
 ja

 n
iid

en
la

ad
in

ta
■

op
pi

m
is

ta
vo

itt
ee

t j
a

ni
id

en
m

ää
rit

te
ly

■
tu

tk
im

us
-,

 k
eh

ity
s-

 ja
in

no
va

at
io

to
im

in
na

n
se

kä
ta

ite
el

lis
en

 to
im

in
na

n
ky

tk
ey

ty
m

in
en

 k
ou

lu
tu

ks
ee

n
■

el
in

ik
äi

ne
n

op
pi

m
in

en
■

tu
tk

in
to

je
n

ty
öe

lä
m

är
el

ev
an

ss
i

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

Ko
ul

ut
uk

se
n

to
te

ut
us

■
op

et
us

m
en

et
el

m
ät

 ja
 o

pp
im

is
-

ym
pä

ris
tö

t
■

op
pi

m
is

en
 a

rv
io

in
tim

en
et

el
m

ät
■

op
is

ke
lij

oi
de

n
op

pi
m

in
en

 ja
hy

vi
nv

oi
nt

i
■

op
et

ta
jie

n
os

aa
m

in
en

 ja
ty

öh
yv

in
vo

in
ti

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

La
at

ut
yö

n
va

ik
ut

ta
vu

us
■

ke
sk

ei
si

m
pi

en
 a

rv
io

in
tit

ap
oj

en
ja

 s
eu

ra
nt

ai
nd

ik
aa

tto
re

id
en

ta
rk

oi
tu

ks
en

m
uk

ai
su

us
 ja

ni
id

en
 v

ai
ku

tta
vu

us
 ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
to

te
ut

us
ta

.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 s

ito
ut

un
ei

ta
 ja

 e
rit

tä
in

ak
tii

vi
se

st
i m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
. M

yö
s

ul
ko

is
et

si
do

sr
yh

m
ät

 o
va

t m
ie

le
kk

ää
llä

ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 s
uu

nn
itt

el
ua

.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 to
te

ut
us

ta
.

Ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ät

,
op

is
ke

lij
at

 ja
 u

lk
oi

se
t s

id
os

ry
hm

ät
ei

vä
t o

le
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
vä

hä
n

nä
yt

tö
ä.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

un
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

ul
ut

uk
se

n
to

te
ut

uk
se

en
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
la

at
ut

yö
n

va
ik

ut
ta

vu
us

.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

ko
ul

ut
us

oh
je

lm
an

 ta
i v

as
ta

av
an

 k
ok

on
ai

su
ud

en
 o

sa
lta

 e
rik

se
en

:

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 s

uu
nn

itt
el

un
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

su
un

ni
tte

lu
a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 to

te
ut

uk
se

n
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

to
te

ut
us

ta
.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
 k

eh
ity

s-
ty

öh
ön

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
nä

yt
tö

ä.

78

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
m

uo
do

st
av

at
 d

yn
aa

m
is

en
 ja

ko
ko

na
is

va
lta

is
en

 jä
rje

st
el

m
än

.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

ka
ik

ki
ko

rk
ea

ko
ul

un
 p

er
us

te
ht

äv
ät

 ja
tu

ke
e

er
in

om
ai

se
lla

 ta
va

lla
ko

rk
ea

ko
ul

un
 k

ok
on

ai
ss

tra
te

gi
aa

se
kä

 k
ok

o
ko

rk
ea

ko
ul

un
 to

im
in

na
n

ke
hi

ttä
m

is
tä

. J
är

je
st

el
m

än
va

ik
ut

ta
vu

ud
es

ta
 to

im
in

na
n

ke
hi

ttä
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Va
ki

in
tu

nu
t l

aa
tu

ku
ltt

uu
ri

tu
ke

e
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
.

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
m

uo
do

st
av

at
 to

im
iv

an
 jä

rje
st

el
m

än
.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

ke
sk

ei
si

ltä
os

in
 k

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vä

t
ja

 tu
ke

e
ta

rk
oi

tu
ks

en
m

uk
ai

se
lla

ta
va

lla
 to

im
in

na
n

ke
hi

ttä
m

is
tä

.
Jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ud
es

ta
to

im
in

na
n

ke
hi

ttä
m

is
ee

n
on

 n
äy

ttö
ä.

To
im

in
na

n
ke

hi
ttä

m
in

en
 p

oh
ja

ut
uu

ol
em

as
sa

 o
le

va
an

 la
at

uk
ul

ttu
ur

iin
.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

in
 y

ks
itt

äi
si

ä
ja

to
is

is
ta

an
 e

ril
lis

iä
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 e

iv
ät

m
uo

do
st

a
jä

rje
st

el
m

är
ak

en
ne

tta
.

M
en

et
te

ly
ta

po
je

n
va

ik
ut

ta
vu

ud
es

ta
to

im
in

na
n

ke
hi

ttä
m

is
ee

n
ei

 o
le

nä
yt

tö
ä.

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t m

uo
do

st
a

to
im

iv
aa

 ja
yh

te
nä

is
tä

 jä
rje

st
el

m
ää

.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

os
itt

ai
n

ko
rk

ea
ko

ul
un

 p
er

us
te

ht
äv

ät
, m

ut
ta

se
 e

i t
ue

 ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

n
ke

hi
ttä

m
is

ee
n

on
 v

äh
än

nä
yt

tö
ä.

Ko
rk

ea
ko

ul
un

 la
at

uk
ul

ttu
ur

i o
n

va
st

a
sy

nt
ym

äs
sä

.

6.
 L

aa
tu

jä
rje

st
el

m
än

ko
ko

na
is

uu
s

8577

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

ne
 tu

e
ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

 to
im

in
na

lle
as

et
et

tu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ta

. T
av

oi
tte

et
 e

iv
ät

ky
tk

ey
dy

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

pu
ut

te
el

lis
es

ti
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

 ti
ed

on
hy

öd
yn

tä
m

in
en

 o
n

sa
tu

nn
ai

st
a

ja
/ta

i s
en

 k
er

uu
 o

n
its

e-
ta

rk
oi

tu
ks

el
lis

ta
.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ör

yh
m

ät
,

op
is

ke
lij

at
 ja

 u
lk

oi
se

t s
id

os
ry

hm
ät

ei
vä

t o
le

 m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

 ta
rk

oi
tu

ks
en

-
m

uk
ai

se
lla

 ta
va

lla
.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
ei

 o
le

 to
im

iv
aa

.

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 v

ak
iin

tu
ne

ita
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 tu

ke
va

t
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
 ja

 k
or

ke
ak

ou
lu

n
ko

ko
na

is
st

ra
te

gi
an

 to
te

ut
ta

m
is

ta
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.
-

-
-

-
-

-
-

-
-

Ko
rk

ea
ko

ul
ul

la
 o

n
sy

st
em

aa
tti

si
a

ja
 e

rin
om

ai
si

a
m

en
et

te
ly

ta
po

ja
tie

do
n

tu
ot

ta
m

is
ek

si
 to

im
in

na
n

la
ad

un
ha

lli
nt

aa
n.

 T
ie

do
n

hy
öd

yn
tä

m
in

en
 o

n
sy

st
em

aa
tti

st
a

ja
 s

en
 tu

lo
ks

ek
ka

as
ta

 k
äy

tö
st

ä
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

-
-

-
-

-
-

-
-

-
Er

i h
en

ki
lö

st
ör

yh
m

ät
 ja

 o
pi

sk
el

ija
t

ov
at

 s
ito

ut
un

ei
ta

 ja
 e

rit
tä

in
ak

tii
vi

se
st

i m
uk

an
a

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

. L
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

po
je

n
ku

or
m

itt
av

uu
te

en
on

 k
iin

ni
te

tty
 e

rit
yi

st
ä

hu
om

io
ta

.
Ul

ko
is

et
 s

id
os

ry
hm

ät
 o

va
t

m
ie

le
kk

ää
llä

 ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

-
-

-
-

-
-

-
-

-
Ko

rk
ea

ko
ul

ul
la

 o
n

sy
st

em
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

 m
en

et
te

ly
ta

po
ja

to
im

in
na

n
ka

nn
al

ta
 k

es
ke

is
te

n
tu

ki
-

ja
 p

al
ve

lu
to

im
in

to
je

n
la

ad
un

-
ha

lli
nt

aa
n.

 M
en

et
te

ly
ta

po
je

n
to

im
i-

vu
ud

es
ta

 o
n

se
lk

eä
ä

ja
 ja

tk
uv

aa
nä

yt
tö

ä.

To
im

iv
at

 la
ad

un
ha

lli
nn

an
m

en
et

te
ly

ta
va

t e
di

st
äv

ät
 to

im
in

na
n

ke
hi

ttä
m

is
tä

 ja
 to

im
in

na
lle

as
et

et
tu

je
n

ta
vo

itt
ei

de
n

sa
av

ut
-

ta
m

is
ta

. T
av

oi
tte

et
 k

yt
ke

yt
yv

ät
pä

äo
si

n
ko

rk
ea

ko
ul

un
 k

ok
on

ai
s-

st
ra

te
gi

aa
n.

-
-

-
-

-
-

-
-

-
La

at
uj

är
je

st
el

m
ä

tu
ot

ta
a

ta
rk

oi
tu

ks
en

m
uk

ai
st

a
tie

to
a

to
im

in
na

n
la

ad
un

ha
lli

nt
aa

n,
 ja

tie
to

a
hy

öd
yn

ne
tä

än
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

st
i k

or
ke

ak
ou

lu
n

to
im

in
na

n
ke

hi
ttä

m
is

es
sä

.
-

-
-

-
-

-
-

-
-

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
ke

hi
ty

st
yö

hö
n.

-
-

-
-

-
-

-
-

-
To

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a
to

im
ii

m
el

ko
 h

yv
in

.

4.
 K

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vi

en
la

ad
un

ha
lli

nt
a

4a
) T

ut
ki

nt
ot

av
oi

tte
in

en
ko

ul
ut

us

4b
) T

ut
ki

m
us

-,
ke

hi
ty

s-
 ja

in
no

va
at

io
to

im
in

ta
 s

ek
ä

ta
ite

el
lin

en
 to

im
in

ta

4c
) Y

ht
ei

sk
un

na
lli

ne
n

va
ik

ut
ta

vu
us

 ja
 a

lu
ek

eh
ity

st
yö

(s
is

äl
tä

en
 m

yö
s

yh
te

is
ku

nt
a-

va
st

uu
n,

 tä
yd

en
ny

sk
ou

lu
tu

ks
en

se
kä

 a
vo

im
en

 y
lio

pi
st

o-
 ja

am
m

at
tik

or
ke

ak
ou

lu
op

et
uk

se
n

ja
 m

ak
su

pa
lv

el
uk

ou
lu

tu
ks

en
)

4d
) V

al
in

na
in

en
 a

ud
ito

in
tik

oh
de

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
la

ad
un

ha
lli

nn
an

 m
en

et
te

ly
ta

va
t

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ek

si
■

to
im

in
na

lle
 a

se
te

ttu
je

n
ta

vo
itt

ei
de

n
ky

tk
en

tä
 k

or
ke

a-
ko

ul
un

 k
ok

on
ai

ss
tra

te
gi

aa
n

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
to

im
in

na
n

ka
nn

al
ta

 k
es

ke
is

te
n

tu
ki

-
ja

 p
al

ve
lu

to
im

in
to

je
n

la
ad

un
ha

lli
nt

a.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

pe
ru

st
eh

tä
vä

n
ja

 va
lin

na
ise

n
au

di
to

in
tik

oh
te

en
 o

sa
lta

 e
rik

se
en

:

��

5.
 T

ut
ki

nt
ot

av
oi

tte
is

en
ko

ul
ut

uk
se

n
nä

yt
öt

:
ko

ul
ut

us
oh

je
lm

at
 ta

i
va

st
aa

va
t t

ut
ki

nt
oo

n
jo

ht
av

at
 k

ok
on

ai
su

ud
et

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
■

op
et

us
su

un
ni

te
lm

at
 ja

 n
iid

en
la

ad
in

ta
■

op
pi

m
is

ta
vo

itt
ee

t j
a

ni
id

en
m

ää
rit

te
ly

■
tu

tk
im

us
-,

 k
eh

ity
s-

 ja
in

no
va

at
io

to
im

in
na

n
se

kä
ta

ite
el

lis
en

 to
im

in
na

n
ky

tk
ey

ty
m

in
en

 k
ou

lu
tu

ks
ee

n
■

el
in

ik
äi

ne
n

op
pi

m
in

en
■

tu
tk

in
to

je
n

ty
öe

lä
m

är
el

ev
an

ss
i

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

Ko
ul

ut
uk

se
n

to
te

ut
us

■
op

et
us

m
en

et
el

m
ät

 ja
 o

pp
im

is
-

ym
pä

ris
tö

t
■

op
pi

m
is

en
 a

rv
io

in
tim

en
et

el
m

ät
■

op
is

ke
lij

oi
de

n
op

pi
m

in
en

 ja
hy

vi
nv

oi
nt

i
■

op
et

ta
jie

n
os

aa
m

in
en

 ja
ty

öh
yv

in
vo

in
ti

■
er

i h
en

ki
lö

st
ör

yh
m

ie
n,

op
is

ke
lij

oi
de

n
ja

 u
lk

oi
st

en
si

do
sr

yh
m

ie
n

os
al

lis
tu

m
in

en

La
at

ut
yö

n
va

ik
ut

ta
vu

us
■

ke
sk

ei
si

m
pi

en
 a

rv
io

in
tit

ap
oj

en
ja

 s
eu

ra
nt

ai
nd

ik
aa

tto
re

id
en

ta
rk

oi
tu

ks
en

m
uk

ai
su

us
 ja

ni
id

en
 v

ai
ku

tta
vu

us
 ta

vo
itt

ei
de

n
sa

av
ut

ta
m

is
ee

n

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ov

at
 s

ys
te

m
aa

tti
si

a
ja

 v
ak

iin
tu

ne
ita

ja
 tu

ke
va

t e
rin

om
ai

se
lla

 ta
va

lla
ko

ul
ut

uk
se

n
to

te
ut

us
ta

.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 s

ito
ut

un
ei

ta
 ja

 e
rit

tä
in

ak
tii

vi
se

st
i m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
. M

yö
s

ul
ko

is
et

si
do

sr
yh

m
ät

 o
va

t m
ie

le
kk

ää
llä

ta
va

lla
 m

uk
an

a
ke

hi
ty

st
yö

ss
ä.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 s
uu

nn
itt

el
ua

.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t o

le
 k

ai
ki

lta
 o

si
n

to
im

iv
ia

ei
vä

tk
ä

tu
e

ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 k
ou

lu
tu

ks
en

 to
te

ut
us

ta
.

Ko
rk

ea
ko

ul
un

 e
ri

he
nk

ilö
st

ör
yh

m
ät

,
op

is
ke

lij
at

 ja
 u

lk
oi

se
t s

id
os

ry
hm

ät
ei

vä
t o

le
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
vä

hä
n

nä
yt

tö
ä.

La
at

uj
är

je
st

el
m

äs
tä

 p
uu

ttu
u

ko
ko

na
an

 ta
i k

es
ke

is
ilt

ä
os

in
:

■
ko

ul
ut

uk
se

n
su

un
ni

tte
lu

un
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

ul
ut

uk
se

n
to

te
ut

uk
se

en
lii

tty
vä

t l
aa

du
nh

al
lin

na
n

m
en

et
te

ly
ta

va
t

■
ko

rk
ea

ko
ul

un
 e

ri
he

nk
ilö

st
ö-

ry
hm

ie
n,

 o
pi

sk
el

ijo
id

en
 ta

i
ul

ko
is

te
n

si
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 to
im

in
na

n
ke

hi
ttä

m
is

ee
n

ta
i

■
la

at
ut

yö
n

va
ik

ut
ta

vu
us

.

Se
ur

aa
vie

n
kr

ite
er

ie
n

tä
yt

ty
m

ist
ä

ta
rk

as
te

lla
an

 k
un

ki
n

ko
ul

ut
us

oh
je

lm
an

 ta
i v

as
ta

av
an

 k
ok

on
ai

su
ud

en
 o

sa
lta

 e
rik

se
en

:

Ko
ul

ut
uk

se
n

su
un

ni
tte

lu
un

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 s

uu
nn

itt
el

un
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

su
un

ni
tte

lu
a.

Ko
ul

ut
uk

se
n

to
te

ut
uk

se
en

 li
itt

yv
ät

la
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ed

is
tä

vä
t k

ou
lu

tu
ks

en
 to

te
ut

uk
se

n
la

ad
uk

ku
ut

ta
 ja

 tu
ke

va
t

ko
ul

ut
uk

se
n

to
te

ut
us

ta
.

Er
i h

en
ki

lö
st

ör
yh

m
ät

 ja
 o

pi
sk

el
ija

t
ov

at
 m

uk
an

a
to

im
in

na
n

ke
hi

ttä
m

is
es

sä
 ta

rk
oi

tu
ks

en
-

m
uk

ai
se

lla
 ta

va
lla

. M
yö

s
ul

ko
is

et
si

do
sr

yh
m

ät
 o

sa
lli

st
uv

at
 k

eh
ity

s-
ty

öh
ön

.

La
at

ut
yö

n
va

ik
ut

ta
vu

ud
es

ta
 o

n
se

lk
eä

ä
nä

yt
tö

ä.

78

��

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
m

uo
do

st
av

at
 d

yn
aa

m
is

en
 ja

ko
ko

na
is

va
lta

is
en

 jä
rje

st
el

m
än

.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

ka
ik

ki
ko

rk
ea

ko
ul

un
 p

er
us

te
ht

äv
ät

 ja
tu

ke
e

er
in

om
ai

se
lla

 ta
va

lla
ko

rk
ea

ko
ul

un
 k

ok
on

ai
ss

tra
te

gi
aa

se
kä

 k
ok

o
ko

rk
ea

ko
ul

un
 to

im
in

na
n

ke
hi

ttä
m

is
tä

. J
är

je
st

el
m

än
va

ik
ut

ta
vu

ud
es

ta
 to

im
in

na
n

ke
hi

ttä
m

is
ee

n
on

 s
el

ke
ää

 ja
ja

tk
uv

aa
 n

äy
ttö

ä.

Va
ki

in
tu

nu
t l

aa
tu

ku
ltt

uu
ri

tu
ke

e
er

in
om

ai
se

lla
 ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
.

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
m

uo
do

st
av

at
 to

im
iv

an
 jä

rje
st

el
m

än
.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

ke
sk

ei
si

ltä
os

in
 k

or
ke

ak
ou

lu
n

pe
ru

st
eh

tä
vä

t
ja

 tu
ke

e
ta

rk
oi

tu
ks

en
m

uk
ai

se
lla

ta
va

lla
 to

im
in

na
n

ke
hi

ttä
m

is
tä

.
Jä

rje
st

el
m

än
 v

ai
ku

tta
vu

ud
es

ta
to

im
in

na
n

ke
hi

ttä
m

is
ee

n
on

 n
äy

ttö
ä.

To
im

in
na

n
ke

hi
ttä

m
in

en
 p

oh
ja

ut
uu

ol
em

as
sa

 o
le

va
an

 la
at

uk
ul

ttu
ur

iin
.

Ko
rk

ea
ko

ul
ul

la
 o

n
va

in
 y

ks
itt

äi
si

ä
ja

to
is

is
ta

an
 e

ril
lis

iä
 la

ad
un

ha
lli

nn
an

m
en

et
te

ly
ta

po
ja

, j
ot

ka
 e

iv
ät

m
uo

do
st

a
jä

rje
st

el
m

är
ak

en
ne

tta
.

M
en

et
te

ly
ta

po
je

n
va

ik
ut

ta
vu

ud
es

ta
to

im
in

na
n

ke
hi

ttä
m

is
ee

n
ei

 o
le

nä
yt

tö
ä.

La
ad

un
ha

lli
nn

an
 m

en
et

te
ly

ta
va

t
ei

vä
t m

uo
do

st
a

to
im

iv
aa

 ja
yh

te
nä

is
tä

 jä
rje

st
el

m
ää

.

La
at

uj
är

je
st

el
m

ä
ka

tta
a

os
itt

ai
n

ko
rk

ea
ko

ul
un

 p
er

us
te

ht
äv

ät
, m

ut
ta

se
 e

i t
ue

 ta
rk

oi
tu

ks
en

m
uk

ai
se

lla
ta

va
lla

 to
im

in
na

n
ke

hi
ttä

m
is

tä
.

Jä
rje

st
el

m
än

 v
ai

ku
tta

vu
ud

es
ta

to
im

in
na

n
ke

hi
ttä

m
is

ee
n

on
 v

äh
än

nä
yt

tö
ä.

Ko
rk

ea
ko

ul
un

 la
at

uk
ul

ttu
ur

i o
n

va
st

a
sy

nt
ym

äs
sä

.

6.
 L

aa
tu

jä
rje

st
el

m
än

ko
ko

na
is

uu
s

110

Liite 2: Auditoinnin vaiheet ja aikataulu

Yliopiston ja KKA:n välinen sopimusneuvottelu		 14.2.2013

Auditointiryhmän nimeäminen		 18.4.2013

Auditointiaineiston ja itsearviointiraportin 	 9.8.2013
toimittaminen KKA:lle

Auditointivierailu		 5.–7.11.2013

KKA:n päätös auditoinnin tuloksesta		 25.3.2014

Raportin julkaiseminen		 28.3.2014 	
		 mennessä

Päätösseminaari		 23.4.2014

Laatujärjestelmän kehittämistyön seuranta		 vuonna 2017

111

Liite 3: Auditointivierailun ohjelma

Tiistai 5.11.2013

08.30–09.00	 Auditointiryhmän kokous
09.00–09.45 	 Yliopiston johdon ja laatupäällikön haastattelu
10.00–10.45 	 Dekaanien haastattelu
11.00–11.45 	 Laitosjohtajien haastattelu
11.45–12.45 	 Lounas
12.45–13.30 	 Opetusneuvoston, perustutkinto-ohjelmien
	 suunnitteluryhmän ja laitoksen opetuksen
	 suunnitteluryhmän haastattelu
13.45–14.30 	 Ylioppilaskunnan tai sen hallituksen sekä TTY:n
	 työryhmien tai vastaavien opiskelijaedustajien
	 haastattelu
14.45–15.30 	 TTY-säätiön hallituksen haastattelu
15.45–16.30 	 Ulkoisten sidosryhmien haastattelu
16.45–17.30	 Total-toiminnanohjausjärjestelmän esittely 		
	 auditointiryhmälle
17.30–	 Auditointiryhmän kokous

Keskiviikko 6.11.2013

08.30–09.00	 Auditointiryhmän kokous
09.00–09.45 	 Tieto- ja sähkötekniikan kandidaatin tutkinto-	
	 ohjelman ja sähkötekniikan diplomi-
	 insinööriohjelman henkilökunnan haastattelu
10.00–10.45 	 Tieto- ja sähkötekniikan kandidaatin tutkinto-
	 ohjelman ja sähkötekniikan diplomi-
	 insinööriohjelman opiskelijoiden haastattelu
11.00–11.45 	 Teknisten tieteiden tohtoriohjelman opiskelijoiden
	 haastattelu
11.45–12.45	 Lounas
12.45–13.30 	 Teknisten tieteiden tohtoriohjelman henkilökunnan
	 haastattelu
13.45–14.30 	 Arkkitehtuurin tutkinto-ohjelman henkilökunnan 	
	 haastattelu
14.45–15.30 	 Arkkitehtuurin tutkinto-ohjelman opiskelijoiden 		
	 haastattelu
15.45–16.30 	 Teemahaastattelu: Perustutkintokoulutuksen
	 opintojen ohjauksen laadunhallinta
16.45–	 Auditointiryhmän kokous

112

Torstai 7.11.2013

08.30–09.00	 Auditointiryhmän kokous
09.00–09.45 	 Jokerikohde: Täydennyskoulutuksen ja avoimen 		
	 yliopiston laadunvarmistus
10.00–10.45 	 Tieteellisen neuvoston, tutkijakoulun ohjausryhmän, 	
	 henkilöstöpalveluiden sekä tutkimus- ja 		
	 innovaatiopalveluiden haastattelu
11.00–11.45 	 Kehittämispäälliköiden ja raportointityöryhmän 		
	 haastattelu
11.45–12.45	 Lounas
	 Rinnakkaiset haastattelut A ja B:
12.45–13.30 	 A. Teemahaastattelu: Porin ja Seinäjoen toimintojen 	
	 laadunvarmistus
12.45–13.30 	 B. Teemahaastattelu: Kansainvälisen toiminnan 		
	 laadunvarmistus
14.00–15.00 	 Yliopiston johdon ja laatupäällikön loppuhaastattelu
15.30–15.45 	 Alustava loppupalaute yliopiston johdolle
16.00–	 Auditointiryhmän kokous

 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.: |kspertiza obrazowaniq i

nau^no-issledowatelxskoj raboty w oblasti slawistiki i baltistiki (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

KORKEAKOULUJEN ARVIOINTINEUVOSTON JULKAISUJA

 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

 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

 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
 12:2011 Tarkkanen, T., Lappalainen, A., Kerttu Oikarinen, Rautiainen, M., Ryhänen, K., Mattila, J. & Mustonen,

K.: Pohjois-Karjalan ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
 13:2011 Karttunen, P., Jokisalo, S., Kettunen, P., Oresto, J., Ruohonen, M., Talvinen, K. & Mustonen, K.:

Humanistisen ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
 14:2011 Urponen, H., Eskelinen, H., Mattila, M., Saarela, M., Vornanen, J., Moitus, S. & Saarilammi, M.-L.:

Kuvataideakatemian laadunvarmistusjärjestelmän auditointi

 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
 12:2011 Tarkkanen, T., Lappalainen, A., Kerttu Oikarinen, Rautiainen, M., Ryhänen, K., Mattila, J. & Mustonen,

K.: Pohjois-Karjalan ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
 13:2011 Karttunen, P., Jokisalo, S., Kettunen, P., Oresto, J., Ruohonen, M., Talvinen, K. & Mustonen, K.:

Humanistisen ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
 14:2011 Urponen, H., Eskelinen, H., Mattila, M., Saarela, M., Vornanen, J., Moitus, S. & Saarilammi, M.-L.:

Kuvataideakatemian laadunvarmistusjärjestelmän auditointi

 15:2011 Niemi, H., Aittola, H., Harmaakorpi, V., Lassila, O., Svärd, S., Ylikarjula, J., Hiltunen, K. & Talvinen, K.:
Tohtorikoulutuksen rakenteet muutoksessa.Tohtorikoulutuksen kansallinen seuranta-arviointi

 16:2011 Maassen, P., Spaapen, J., Kallioinen, O., Keränen, P., Penttinen, M., Wiedenhofer, R. & Kajaste, M.:
Evaluation of research, development and innovation activities of Finnish universities of applied sciences: A
Preliminary report

 1:2012 Granö, P., Elonen, A., Kauppi, A. & Holm, K.: Aalto-yliopiston taideteollisen korkeakoulun uusinta-auditointi
 2:2012 Pekkarinen, E., Grandin, A., Kreus, J., Levä, K., Suntioinen, S., Mustonen, K. & Kajaste, M.:

Poliisiammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
 3:2012 Niemelä, J., Kivistö, J., Lindblad, P., Räisänen, A., Wahlgrén, A., Holm, K. & Saarilammi, M.-L.:

Vaasan yliopiston laadunvarmistusjärjestelmän auditointi
 4:2012 Virtanen, T., Järvinen, M.-R, Karppanen, E., Mäkipää, A. & Moitus, S.: Tampereen yliopiston

laadunvarmistusjärjestelmän uusinta-auditointi
 5:2012 Nykänen, M., Aaltonen, M., Männistö, T., Puusaari, P., Sneck, M., Talvinen, K. & Saarilammi, M.-L.:

Oulun seudun ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
 6:2012 Niemelä, J., Ahola, S., Blomqvist, C., Juusola, H., Karjalainen, M., Liljander, J.-P., Mielityinen, I., Oikarinen, K.,

Moitus, S., Mattila, J.; Teichler, U.: Evaluation of the Bologna Process Implementation in Finland
 7:2012 Maassen, P., Kallioinen, O., Keränen, P., Penttinen, M., Spaapen, J., Wiedenhofer, R., Kajaste, M, &

Mattila, J.: From the bottom up – Evaluation of RDI activities of Finnish Universities of Applied Sciences
 8:2012 Paaso, J., Markus, A., Göthberg, P., Lindesjöö, E., Tulijoki, J.-P., Östman, K., Holm, K. & Nordblad, M.:

Auditering av Yrkeshögskolan Novia 2012
 9:2012 Andersson, Ö., Lejonqvist, G.-B., Lindblad, P., Holm, K. & Nordblad, M.: Förnyad auditering av

kvalitetssäkringssystemet vid Högskolan på Åland
 10:2012 Virtanen, A., Keränen, H., Murtovuori, J., Rutanen, J., Yanar, A., Hiltunen, K., Saarilammi, M.-L.: Kymenlaakson

ammattikorkeakoulun auditointi 2012
 11:2012 Talvinen, K.: Enhancing Quality. Audits in Finnish Higher Education Institutions 2005–2012
 12:2012 Lyytinen, A., Kohtamäki, V., Pekkola, E., Kivistö, J. & Hölttä, S.: Korkeakoulujen sidosryhmäyhteistyön

laadunhallinta: nykytilan kartoitus ja tulevat haasteet
 13:2012 Raaheim, A. & Karjalainen, A.: Centres of excellence in university education – Finland 1999–2012.

An evaluation
 14:2012 Korkeakoulujen laatujärjestelmien auditointikäsikirja vuosiksi 2011–2017
 15:2012 Audit manual for the quality systems of higher education institutions 2011–2017
 16:2012 Auditeringshandbok för högskolornas kvalitetssystem för åren 2011–2017

 1:2013 Antikainen, E.-L., Auvinen, P., Huikuri, S., Pieti, T., Seppälä, K., Saarilammi, M.-L. & Apajalahti, T.: Mikkelin
ammattikorkeakoulun auditointi 2013

 2:2013 Välimaa, J., Fonteyn, K., Garam, I., van den Heuvel, E., Linza, C., Söderqvist, M., Wolff, J. U. & Kolhinen, J.:
An evaluation of international degree programmes in Finland

 3:2013 Urponen, H., Hyvönen, U., Karjalainen, A., Salo, T. & Hiltunen, K.: Sibelius-Akatemian uusinta-auditointi 2013
 4:2013 Hazelkorn, E., Härkönen, O., Jungblut, J., Kallioinen, O., Pausits, A., Moitus, S. & Nordblad, M.: Audit of

JAMK University of Applied Sciences 2013
 5:2013 Ilmavirta, V., Salminen, H., Ikävalko, M., Kaisto, H., Myllykangas, P., Pekkarinen, E., Seppälä, H. & Apajalahti,

T.: Korkeakoulut yhteiskunnan kehittäjinä. Korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden
arviointi ryhmän loppuraportti

 6:2013 Haakstad, J., Frederiks, M., Keränen, H., Lanarès, J., Levä, K., Prisacariu, A. & Hiltunen, K: Audit of the
University of Graz 2013

 7:2013 Karila, K., Harju-Luukkainen, H., Juntunen, A., Kainulainen, S., Kaulio-Kuikka, K., Mattila, V., Rantala, K.,
Ropponen, M., Rouhiainen-Valo, T., Sirén-Aura, M., Goman, J., Mustonen, K. & Smeds-Nylund, A.-S.: Varhais-
kasvatuksen koulutus Suomessa. Arviointi koulutuksen tilasta ja kehittämistarpeista

 8:2013 Pyykkö, R., Eriksson, S., Krusberg, J.-E., Rauhala, P., Rissanen, R., Vieltojärvi, M., Kekäläinen, H., Hiltunen, K.,
Moitus, S. & Apajalahti, T.: Korkeakoulujen arvioinnin suunnannäyttäjä. Korkeakoulujen arviointineuvosto
1996–2013 ja arviointitoiminnan tulevaisuus

 1:2014 Salskov-Iversen, D., Kutschke, C., Melgin, T., Pirttilä, A., Ward, M., Apajalahti, T. & Seppälä, H.: Audit of
Hanken School of Economics 2014

