
Oikeita asioita
oikealla tavalla

Kemi-Tornion ammattikorkeakoulun
henkilöstön laatuopas

© �Kemi-Tornion ammattikorkeakoulu

Kemi-Tornion ammattikorkeakoulun
julkaisuja
Sarja C. Oppimateriaalit 3/2012
ISBN 978-952-5897-45-6 (pdf)
ISSN 1799-8328 (Verkkojulkaisu)

Päätoimittajat: Anja Tuovila & Hannele Keränen
Toteutus: KTAMK viestintäpalvelut

Kemi-Tornion ammattikorkeakoulu
PL 505, 94101 Kemi
Puh. 010 353 50

www.tokem.fi/julkaisut

Reijo Tolppi
rehtori

Tutustu, kehitä

KTAMK:n laatujärjestelmä auditointiin vuonna 2010, ja se
osoittautui yhdeksi Suomen parhaista. Laatujärjestelmä vaatii
kuitenkin jatkuvaa päivittämistä, eivätkä menneet onnistumiset
takaa onnistumista myös tulevaisuudessa. Laadunvarmistus on
aidosti koko korkeakouluyhteisön asia, ja se edellyttää rehellisyyttä
ja avointa mieltä niin palautteen antajilta kuin palautteen saajiltakin.

Laadun lähde on kuitenkin henkilöstössä. Ilman henkilöstön
myötävaikutusta ja sitoutumista paraskaan laatujärjestelmä ei
yksinkertaisesti voi toimia. Ja kun katsoo kaksikymmentävuotiaan
ammattikorkeakoulumme kehitystä tähän päivään asti ei
tavoitteeksemme voi muutakaan asettaa kuin sen, että jatkossakin
pysymme laatutyön edelläkävijänä suomalaisessa
ammattikorkeakoulukentässä.

Lapin korkeakoulukonserni LUC on yliopiston ja kahden ammatti-
korkeakoulun strateginen yhteenliittymä. Konserniin kuuluvat
Lapin yliopisto, Kemi-Tornion ammattikorkeakoulu ja
Rovaniemen ammattikorkeakoulu.

Oikeita asioita
oikealla tavalla

Kemi-Tornion ammattikorkeakoulun
henkilöstön laatuopas

3Yhdessä tulokseen

Sisällys

1 Yhdessä tulokseen 5

2 Suunnitteluun suuntaa strategiasta 11

3 Toteutus – prosessit kuntoon 13

4 Palaute – toimiiko se? 16

5 Kehittäminen – saisiko olla tilkka caffia? 21

6 Lopuksi 27

4 Yhdessä tulokseen

5Yhdessä tulokseen

Laatu on
asiakaslähtöistä ja
järjestelmällistä

1Yhdessä tulokseen

Tässä oppaassa esitellään

• �KTAMK:n laatujärjestelmän periaatteet,
sisällöt ja tavoitteet.

• �Laatutyön perusteet, vastuualueet ja jatkuvan
kehittämisen malli.

• Laatukäsikirjan A- ja B-osan keskeiset sisällöt.

Laadukas koulutus on hyvien oppimistulosten saa-
vuttamista, ja sen lähtökohtana ovat työelämän vaa-
timusten ohella opiskelijoiden tarpeet. KTAMK:ssa
laatutyö on asiakaskeskeistä. Laatujärjestelmään
tukeutuvan laatutyönavulla ylläpidetään ja kehite-
tään toimintaa asiakkaiden eli opiskelijoiden, sidos-
ryhmien, ylläpitäjän ja henkilöstön tarpeita vastaa-
vaksi. Lisäksi henkilöstöä ja opiskelijoita kannuste-
taan ja rohkaistaan ottamaan vastuuta oman toimin-
tansa ja korkeakouluyhteisön laadusta.

Laatutyön edellytyksenä on tiedostettu, järjestelmäl-
linen ja tarkoituksenmukainen tapa toimia. Sen
tarkoituksena on tehdä näkyvämmäksi hyviä käy-
täntöjä ja kehittämisen kohteita. Laatutyö eroaakin

6 Yhdessä tulokseen

Laadusta
vastataan yhdessä

ratkaisevasti kahvipöydässä käydystä keskustelusta.
Jos hyvistä opetusmenetelmistä tai kehittämisestä
keskustellaan kahvipöydässä, pieni ryhmä saattaa
tehdä hyvää laatutyötä. Toimialan tai koko ammatti-
korkeakoulun mittakaavassa epävirallinen keskus-
telu ei kuitenkaan yksin riitä. Laadun ylläpitämisek-
si ja kehittämiseksi tarvitaan vakiintuneita käytän-
töjä eli laatujärjestelmää.

KTAMK:ssa henkilöstö ja opiskelijat vastaavat toi-
mintansa laadusta. Organisaatiokulttuuri ja siihen
sisältyvä laatukulttuuri eivät synny hetkessä ja mo-
lempien kehittymistä on tuettava aktiivisesti. Tämä
tarkoittaa käytännössä yhteisöllistä ja luottamuksen
perustuvaa toimintaa, avointa keskustelua, kehitys-
mahdollisuuksien tarjoamista ja vapaata ideointia.
Laatukulttuurin vakiintuminen edellyttää henkilös-
tön vahvaa panostusta ja sitoutumista.

Laatujärjestelmä tarjoaa ohjeistukset ja puitteet laa-
dun ylläpitämiseen ja parantamiseen, joten se myös
helpottaa arjen työtä ja jaksamista. Laadusta huo-
lehtiminen ja laatutyöhön osallistuminen on vas-
tuun ottamista omasta työstä, työyhteisön toimi-
vuudesta ja erityisesti opiskelijoista. Opiskelijoille
laadukas koulutus antaa oppimisen elämyksiä ja
edellytyksiä työelämään.

Laatutyö edellyttää organisoitumista ja vastuualuei-
den määrittelyä. Toimialoilla laatutyön käytännön
toteutuksesta vastaavat toimialajohtajat.

7Yhdessä tulokseen

Opiskelijat, henkilöstö

Laatukoordinaattori vastaa laatu
toiminnan toteutuksesta, henkilöstön
ja opiskelijoiden laatutietoisuuden
edistämisestä ja toimialojen
laatutyöskentelyn tehostamisesta

Ammattikorkeakoulun johtoryhmä
vastaa rehtorin johdolla laatutyöstä

Laatupäällikkö (vararehtori) vastaa
laatujärjestelmästä

Laatutyöryhmä vastaa laatupäällikön
johdolla asioiden valmistelusta johtoryhmään;
vastaa laatutoiminnan
viestinnästä ja organisoinnista

Toimialat
Toimialajohtajat vastaavat laatutyön
toimialakohtaisesta käytännön toteutuksesta.
Laatusihteerit
Laatutiimit

Laatukriteerit,
menettelyohjeet ja
prosessit

Kuvio 1. Kemi-Tornion ammattikorkeakoulun laatutyön
organisointi ja vastuualueet.

8 Yhdessä tulokseen

Laatujärjestelmä ja
jatkuva kehittäminen

Laatutietoisen korkeakoulun on luotava sellainen
sisäinen arviointi- ja palautejärjestelmä, joka tukee
jatkuvaa kehittämistä. KTAMK:n laatujärjestelmä
perustuu jatkuvan kehittämisen periaatteelle eli
suunnittele, toteuta, arvioi, kehitä -kehän (englan-
niksi Plan-Do-Check-Act–cycle, PDCA) mukaisesti.
Opiskelijat ja henkilöstö antavat palautetta käytän-
nön toiminnan onnistumisista ja kehittämisen
kohteista. Toteutuksen arviointi johtaa kehittämi-
seen, jossa havaittuja ongelmia korjataan. Kehittä-
minen heijastuu suunnitteluun. Pitkän tähtäimen
tavoitteeksi voidaan asettaa palautteesta havaitun
ongelman korjaaminen tai vastaavasti vahvuuden
kehittäminen entisestään.

KTAMK:n laatujärjestelmä on väline palaute-, ar-
viointi- ja suunnittelujärjestelmien selkiyttämiseen.
Se tuottaa ajantasaisia arviointi- ja seurantatietoa,
joiden avulla voi tarkastella omaa toimintaansa
kriittisesti. Se tarjoaa mahdollisuuden yhteisten ta-
voitteiden saavuttamiseen, jatkuvaan laadun yllä-
pitoon ja kehittämiseen sekä itse laatujärjestelmän
kehittämiseen.

9Yhdessä tulokseen

Jokaisessa jatkuvan kehittämisen vaiheessa on väli-
neitä, joiden avulla tuotetaan ajantasaista arviointi-
ja seurantatietoa laadun ylläpitämisestä ja kehittä-
misestä. Työkalut ovat yhteydessä toisiinsa ja eri
työkalut nivoutuvat toisiinsa muodostaen kokonai-
suuden, joka on enemmän kuin osiensa summa.
Lisäksi vaiheissa huomioidaan toimintaympäris-
tössä tapahtuvat muutokset.

Laatutyön dokumentointi tarkoittaa, että laadun
eri työkalujen tuottama tieto, kuten palautteiden
koonti ja itsearvioinnit tehdään kirjallisesti. Doku-
mentointi mahdollistaa laatutyön läpinäkyvyyden:
kaikki laadun kannalta keskeiset asiakirjat, kuten
strategiat, säännöt, laatujärjestelmän A- ja B-osat ja
muut dokumentit, ovat helposti löydettävissä ja
käytettävissä.

Kehän keskellä ovat johtamisen sekä tuki- ja ydin-
prosessien nuolet. Johtaminen kokoaa laatutyöka-
lut kokonaisuudeksi, jonka avulla on mahdollista
toteuttaa tuki- ja ydinprosesseja. Järjestelmän kes-
kellä on KTAMK:n strategia, sillä laatu on tavoittei-
den osoitettua saavuttamista. Tavoitteiden saavut-
taminen osoitetaan laatujärjestelmän tuottamilla
tiedoilla.

10 Yhdessä tulokseen

Kuvio 2. Jatkuvan kehittämisen kehään perustuva
Kemi-Tornion ammattikorkeakoulun laatujärjestelmä

PALAUTE

SUUNNITTELU TOTEUTUS

KEHITTÄMINEN

Pitkän aikavälin
strategia

opintoasiat, eOppiminen,
kirjasto-, KV-, hallinto-, IT-,

viestintäpalvelut

Johtaminen

aluekehitystyö,
opetus ja oppiminen,

 TKI

Ydinprosessit

Tukiprosessit

Seuraavissa luvuissa käsitellään suunnittelun, toteu-
tuksen, palautteen/arvioinnin ja kehittämisen keskei-
set sisällöt. Samalla sivutaan ydin- ja tukiprosesseja.

11Suunnitteluun suuntaa strategiasta

2
Oikeita asioita
oikealla tavalla

Suunnitteluun
suuntaa strategiasta

Strategialla on kaksi keskeistä tehtävää: se ilmaisee
toiminnan perusajatuksen ja tavoitteet, joihin stra-
tegiakaudella halutaan päästä.

Strategisesta näkökulmasta laatu on asioiden tekemis-
tä tarkoituksenmukaisella tavalla. Edessämme on
työntäyteinen vuosi, koska osallistumme samanaikai-
sesti Lapin ammattikorkeakoulun strategian valmis-
teluun ja laatujärjestelmän rakentamiseen. Yhteisen
laatujärjestelmän rakentamisen yhteydessä on huoleh-
dittava sen kytkeytymisestä toiminnan ohjaukseen ja
strategiseen johtamiseen, jotta järjestelmä tukee La-
pin ammattikorkeakoulun strategisten tavoitteiden
saavuttamista.

Tarkoituksenmukainen tekeminen viittaa yhdessä
sovittujen arvojen ja menettelyohjeiden mukaiseen
toimintaan. Laatujärjestelmä on eräänlainen sauma
strategisen ajattelun ja käytännön toiminnan välillä.
Strategian avulla voidaan toteuttaa pitkän aikavälin
tavoitteita, arjen käytänteitä sekä niiden välisiä yh-
teyksiä. Laadulla ja suunnittelulla on siis kiinteä
sidos.

Laatua on
sitoutuminen
tavoitteisiin ja
arvoihin

12 Suunnitteluun suuntaa strategiasta

Yhteisesti sovittuihin arvoihin sitoutuminen ja arvo-
jen mukainen toiminta on keskeinen osa arkea. Jo-
kaisella on oikeus tulla kohdelluksi yhteisesti sovit-
tujen arvojen mukaisesti. Arvot heijastuvat sekä
toiminnan kehittämiseen että päätöksentekoon
monella eri tavalla.

Strategiassa määritellyn laatutyön tavoitteena on var-
mistaa vision ja strategioiden toteutumista. Toimin-
nan perusteiden eli strategian tunteminen on tär-
keää, sillä henkilöstö on ensisijaisesti vastuussa käy-
tännön toiminnasta eli toteutuksesta. Yhteyden puut-
tuminen voi tarkoittaa laadunhallinnan kannalta kriit-
tisen kohdan katkeamista. Jos toiminta ei ole arvo-
jen ja strategian mukaista, kehittämiskohteiden tun-
nistaminen vaikeutuu. KKA:n auditointiraportissa
todetaan, että KTAMK:n laatujärjestelmän vahvuu-
tena on sen kytkeytyminen toiminnan ohjaukseen
ja strategiseen johtamiseen.

13Toteutus – prosessit kuntoon

Toteutus –
prosessit kuntoon

Ammattikorkeakoulun toiminnot on kuvattu pro-
sesseina, jotka perustuvat strategiassa esitettyihin
tavoitteisiin. Tärkeimpiä, ammattikorkeakoulun
kannalta välttämättömiä toimintoja kutsutaan
ydinprosesseiksi.

Ydinprosessit ovat kiinteässä yhteydessä ammatti-
korkeakoulun lakisääteisiin tehtäviin, KTAMK:n
strategisiin tavoitteisiin ja opetus- ja kulttuuriminis-
teriön määrittelemiin mittareihin. KTAMK:n toi-
minnan laadun, vaikuttavuuden ja tehokkuuden
kannalta keskeisimpiä prosesseja ovat ne, joilla voi-
daan vaikuttaa OKM:n määrittelemässä rahoitus-
mallissa mainittuihin osa-alueisiin. KTAMK:ssa
on tällä hetkellä kuvattu ydinprosesseja kaavioina
opetuksen ja oppimisen, TKI-toiminnan ja johtamis-
toiminnan osa-alueista. OKM:n tuloksellisuusmit-
tarit ovat myös KTAMK:n tuloskortin perustana.

3
Ydinprosessit

14 Toteutus – prosessit kuntoon

Tukiprosessit

Prosessikuvausten ja -kaavioiden tarkoituksena on
selkeyttää vastuunjakoa toimintojen kulussa ja sel-
keyttää kyseisten prosessien toimintaa ja näin var-
mistaa sekä opiskelijoiden että henkilökunnan tasa-
arvoinen ja oikeudenmukainen kohtelu. Sähköisesti
julkaistussa B-osassa ovat kaikki voimassa olevat
prosessikuvaukset ja prosessikaaviot. Tutustu nii-
hin prosessikuvauksiin ja -kaavioihin, jotka koske-
vat erityisesti sinun työtäsi ja toimenkuvaasi.

Keskeisimpiä prosessikaavioita on täydennetty me-
nettelyohjeilla, jotka ovat sanallisia kuvauksia yh-
teisesti sovituista ja noudattamista edellyttävistä
toimintatavoista. Ne hyväksytään KTAMK:n johto-
ryhmässä ja ne ovat sitovia.

Arjessa tarvitaan myös tukiprosesseja, joiden tuot-
tamisesta ja kehittämisestä vastaa Lapin korkea-
koulukonsernin palvelukeskus. Palvelukeskus tuot-
taa seuraavat Lapin korkeakoulujen palvelut:

• Avoin korkeakouluopetus

• �Markkinointi- ja viestintäpalvelut konsernin
yhteisissä asioissa

• Opetuksen ja opiskelun tukipalvelut

• TKI-tukipalvelut

• Tietohallintopalvelut (myös ky/ao)

15Toteutus – prosessit kuntoon

Kemi-Tornion ammattikorkeakoulun kirjaston
palvelut ovat myös tärkeä osa tukipalveluita. Kir-
jastomme kuuluu Lapin korkeakoulukirjastoon,
joka palvelee niin opiskelun, opetuksen, tutkimuk-
sen, kehitystoiminnan ja tiedeviestinnän tarpeita
mm. hankkimalla tietoaineistoja asiakkaiden käyt-
töön. Palveluja tarjotaan moderneissa kirjastoyksi-
köissä ja oppimiskeskuksissa sekä verkon kautta.
Asiakkaiden käytössä on monipuolisia työskentely-
ja opiskelutiloja laitteineen. Kirjastossa annetaan
aineistoihin liittyviä asiantuntijapalveluja ja tie-
donhankinnan koulutusta.

Lapin ammattikorkeakoulun toiminnan käynnistä-
miseen valmistautuminen tuo muutoksia myös
KTAMKin ja RAMKin yhteisiin tukipalveluihin.
Viestintäpalvelut ja kansainvälistymispalvelut yhdis-
tetään jo 1.1.2013 alkaen ja Lapin amk:n valmistelun
edetessä myös muita amk:jen sisäisiä toimintoja yh-
distetään.

16 Palaute – toimiiko se?

Palaute –
toimiiko se?

Toiminnan ja prosessien laadusta saadaan palautetta
useita kanavia pitkin. Näiden palautekanavien toi-
mivuus ja tarkoituksenmukaisuus on keskeinen osa
laatujärjestelmää.

Opettajilla ja muulla henkilöstöllä on kaksoisrooli
palautteen suhteen. Henkilöstö antaa palautetta toi-
minnastamme sekä henkilöstökyselyjen että kehi-
tyskeskustelujen kautta ja tämä palaute toimii poh-
jana kehittämiselle. Toisaalta henkilöstö on myös
palautteen vastaanottaja. Opiskelijoilta ja sidos-
ryhmiltä kerätään palautetta:

1.	� Opintojaksoista (opintojaksopalaute
prosessin mukaisesti)

2.	� Lukukauden/lukuvuoden opinnoista
(lukuvuosi/lukukausipalauteprosessin
mukaisesti)

3.	� Koko opiskeluajan opinnoista (OPALA-
palautetta opintojen päättymisvaiheessa)

4.	� Tutkimus-, kehittämis- ja
innovaatiotoiminnasta kerätty palaute

5.	� Palautetta tukipalveluista
(sähköisen lomakkeen avulla)

4
Henkilöstö

palautteen antajana
ja vastaanottajana

17Palaute – toimiiko se?

6.	�� Muu väliton palaute (suullisesti tai
sähköisesti joko suoraan henkilöstölle
tai edu.tokem.fi -sivustolta löytyvän
palautekanavan kautta http://edu.tokem.
fi/?DeptID=16363)

Opiskelijat, henkilöstö ja sidosryhmät odottavat,
että heidän antamallaan palautteella on vaikutusta.
Saadun palautteen huomioiminen omassa työssä,
palautteen vieminen eteenpäin ja sen hyödyntämi-
nen kehittämisessä kasvattavat palautteen uskotta-
vuutta ja käytettävyyttä.

Laatujärjestelmän mukaan opettajan on kerättävä
opintojaksopalautetta vähintään kahdesta opinto-
jaksosta koulutusohjelmassa tehdyn suunnitelman
mukaan siten, että pääpaino on strategisten tavoit-
teiden kannalta tärkeissä opintojaksoissa. Lisäksi
kaikkien opintojaksojen tulee olla opiskelijoiden
palautteelle avoinna yhteisesti määritellyn ajanjak-
son puitteissa. Palaute on opettajan työväline ope-
tuksensa vahvuuksien ja kehittämiskohteiden kar-
toittamiseen. Tutoropettaja tai tehtävään vastuutettu
opettaja on puolestaan vastuussa lukuvuosipalaut-
teen keräämisestä oman ryhmänsä osalta.

Ydinprosessien (opetus ja oppiminen, aluekehitys-
toiminta, TKI) kannalta keskeiset tiedot kooste-
taan yhteenvedoksi. Palautetta annetaan herkästi
silloin, kun huomataan epäkohtia tai ollaan tyyty-
mättömiä. On kuitenkin tärkeää viestittää eri toi-
mijoille, että palautteen antaminen myös hyvistä
käytännöistä ja onnistumisista on kehittävää. Posi-

18 Palaute – toimiiko se?

tiivinen palaute vahvuuksista on toimivan palaute-
kulttuurin kulmakivi.

Palautteen merkitys laatutyössä on moniulotteinen.
Arjen tasolla opiskelijapalaute on oiva väline opet-
tajalle kehittää opetustaan entistä paremmaksi.
Opettaja tekee saamastaan palautteesta yhteenvedon
kehityskeskustelua varten. Sekä opiskelijapalautteella
että henkilöstön kehityskeskusteluilla on oma tär-
keä osuutensa sekä pedagogisen- että TKI-toimin-
nan kehittämisessä. Palaute heijastuu siten myös
kehittämissuunnitelmiin ja sisäisiin sopimuksiin.

Opiskelijoille on myös kerrottava kuinka palautetta
on käytetty ja mihin toimenpiteisiin tai korjaus-
suunnitelmiin palautteen perusteella toimialalla
ryhdytään. Palautteen keruu ja koostaminen ovat
edellytyksiä kehittämistoiminnalle. Itsearviointi ja
toiminnan kehittäminen edellyttää luotettavaa,
tarkkaa ja jäsenneltyä tietoa toimialan toiminnasta.
Henkilöstöllä on myös kokemuksensa vuoksi asian-
tuntijan rooli palautteen purkamisessa.

Lapin amk:n valmistelu tuo muutoksia myös palaute-
järjestelmiin. Muutoksista tiedotetaan henkilöstölle
ja opiskelijoille valmistelun edetessä.

19Palaute – toimiiko se?

Vaikka Kemi-Tornion ammattikorkeakoulun laatu-
järjestelmän ydin on sisäisellä arvioinnilla, ulkoi-
silla auditoinneilla saadaan riippumatonta tietoa
tilasta ja kehittämistarpeista suhteessa muihin kor-
keakouluihin. Tätä varten ammattikorkeakoulut
auditoidaan eli arvioidaan kriteerien mukaisesti.
Laatujärjestelmien auditoinneissa ei arvioida varsi-
naisesti tavoitteita tai toiminnan laatua, vaan laa-
dunvarmistuksen laatua ja toimivuutta. Korkea-
koulujen arviointineuvosto (KKA) osana kansallis-
ta korkeakoulujen laadunvarmistusta auditoi Kemi-
Tornion ammattikorkeakoulun laatujärjestelmän
huhtikuussa 2010. Auditointiraportti on sisällytetty
AMK:n laatujärjestelmään, josta se on luettavissa.

Uudessa laatujärjestelmien auditointikierroksessa
on uudistettu auditoinnin kohteita ja kriteerejä ja
ne ovat kokonaisuudessaan luettavisssa uudesta
Korkeakoulujen laatujärjestelmien auditointikäsikir-
jasta vuosiksi 2011–2017.

Korkeakoulujen
arviointineuvosto
auditoi

20 Palaute – toimiiko se?

Tarkoitus

Vuosina 2011–2017 toteutettavat laatujärjestelmien auditoinnit katta-
vat korkeakoulun kaikkien perustehtävien laadunhallinnan. Menetel-
mä painottaa korkeakoulun autonomiaa ja arviointi kytkeytyy sen
strategisten tavoitteiden edistämiseen. Tarkoituksena on tukea kor-
keakoulun laatukulttuuria tarkastelemalla mm. sen strategista johta-
mista, tutkintotavoitteista koulutusta ja sen itse valitsemaa strategian
tai profiloitumisen kannalta keskeistä toimintoa. Perustavana ajatuk-
sena on, että korkeatasoinen laadunhallinta avustaa korkeakoulua
saavuttamaan sen itse asettamat tavoitteet.

Toteutus

Eurooppalaisen käytännön mukaisesti auditointi etenee korkeakoulun
itsearvioinnin pohjalta vertaisarviointiin, kohdevierailuun ja jul
kiseen raporttiin. Prosessi kuvataan tarkasti KKA:n auditointi
käsikirjassa ja voidaan korkeakoulun toiveen mukaisesti toteuttaa
kotimaista tai kansainvälistä auditointiryhmää käyttäen. Auditointi
on maksullinen ja siihen liittyy läpäisyelementti.

21Kehittäminen – saisiko olla tilkka caffia?

CAF-malli
kokonaisvaltaisen
kehittämisen apuna

Miksi CAF?

5Kehittäminen –
saisiko olla tilkka
caffia?
KTAMK:n itsearviointi toteutetaan julkiselle sek-
torille suunnatun ja laajasti omaksutun itsearvioin-
timallin pohjalta. Tätä mallia kutsutaan CAF-mal-
liksi (Common Assessment Framework) eli yhteiseksi
arviointimalliksi.

AMK:n laatupolitiikan mukaan

”Hyvän laadun ja laadun parantamisen lähtö-
kohta on Kemi-Tornion ammattikorkeakoulussa
pääasiassa CAF -mallin periaatteiden mukaisesti
laadittu ja koko organisaation kattava laatudoku-
mentaatio. Sen pohjalta tehtävä systemaattinen
itsearviointi ja laatutietoisuus ohjaavat laadun
kehittämistyötä.”

CAF-itsearviointiprosessin kehittämisen perusteet
on kirjattu sekä strategiaan että laatupolitiikkaan.
Tämän johdosta sekä pedagogisen että TKI-toi-
minnan kehittämissuunnitelmiin on kirjattu toi-
minnan arvioinnin toteuttaminen laatujärjestel-
män mukaisesti CAF-itsearviointimenetelmällä.

22 Kehittäminen – saisiko olla tilkka caffia?

CAF-malli arvioi toimintaa yhdeksällä osa-alueella.
Viisi ensimmäistä (johtajuus, henkilöstö, strategiat,
kumppanuudet ja resurssit sekä prosessit) mittaa-
vat käytännön toimintaa organisaatiossa, kun taas
neljä jälkimmäistä (henkilöstö-, asiakas-, yhteis-
kunnalliset ja keskeiset suoritustulokset) kuvaavat
toiminnasta seuranneita tuloksia. Toimintatapojen
keskinäisten riippuvuussuhteiden sekä toimintata-
pojen ja tulosten yhteyden arviointi on erityisen
oleellista. Konsensuskeskustelun avulla osa-alueet
pisteytetään. Keskustelun tuloksena yksittäiset ha-
vainnot vahvuuksista ja kehittämisalueista tarken-
tuvat. Tuloksena syntyy usein myös uusia kehittämis
ideoita.

Kuvio 3. CAF-itsearviointimalli

Prosessit

Toiminta

Innovatiivisuus/Oppiminen

Henkilöstö

Toiminta-
periaatteet
ja strategiat

Johtajuus

Henkilöstö-
tulokset

Asiakas-
tulokset

Yhteis-
kunnalliset
tulokset

Keskeiset
suoritus-
kykytulokset

Tulokset

Kump-
panuudet ja
resurssit

23Kehittäminen – saisiko olla tilkka caffia?

Vahvuudet,
 parantamisalueet
ja kehittämis
ehdotukset

CAF- itsearvioinnin
toteuttaminen
KTAMK:ssa

Jokaisella osa-alueella arvioidaan toiminnan vah-
vuudet, parantamisalueet ja esitetään kehittämis-
ehdotuksia. Itsearvioinnin tavoitteena on vahvuuk-
sien ja parantamisalueiden tiedostaminen, mutta
toisaalta itsearviointi on kehittämisehdotusten kaut-
ta jatkuvaan kehittämiseen ja yhteisön oppimiseen
tähtäävää toimintaa. Parhaimmillaan se tuo henki-
löstön asiantuntemuksen ja näkemyksen yhteiseen
keskusteluun.

Osa-alueet pisteytetään tiettyjen kriteerien mukai-
sesti. Pistearvioinnin tavoitteena on

1. 	 antaa tietoa kehittämistarpeista
2. 	 arvioida toiminnan ja tulosten kehittymistä
3. 	� hyödyntää pisteytystä hyvien käytäntöjen

havaitsemiseen

CAF-itsearvioinnin toteuttaminen uudistettiin
vuonna 2011. Toimialakohtaisista arvioinneista siir-
ryttiin ydinprosessien eli ammattikorkeakoulun
johtamisen, pedagogisen toiminnan ja TKI-toimin-
nan arviointiin. Johtamisen itsearvioinnin yhteydes-
sä tarkastellaan koko ammattikorkeakoulun toimin-
taa ja sen tuloksia.

24 Kehittäminen – saisiko olla tilkka caffia?

Prosessin tavoitteena on

• �tunnistaa organisaation toiminnan
vahvuuksia (hyviä käytäntöjä), parantamista
vaativia toimintatapoja tai
laatujärjestelmässä kuvatuista yhteisistä
toimintatavoista

• �tehdä kehittämisehdotuksia

• �parantaa laatujärjestelmän toimivuutta
kehittämällä itsearviointityökalua

• �kehittää matriisiorganisaatiomallia
laatutyön näkökulmasta

• �lisätä opiskelijoiden osallistumis
mahdollisuuksia laatutyössä ja toimintojen
kehittämisessä

• �edistää toimialakohtaisten käytänteiden
kehittymistä ammattikorkeakoulun
yhteisiksi käytänteiksi ja edistää näin hyvien
käytäntöjen leviämistä yhdessä sisäisten
auditointien kanssa

• �lisätä ja vahvistaa koko ammattikorkea
koulun näkökulmaa edistäen yhtenäisen
ammattikorkeakoulun kehittymistä

CAF-itsearvioinnin
toteuttamisen

tavoitteet
monialaisena

tiimityönä

25Kehittäminen – saisiko olla tilkka caffia?

Henkilöstön osalta tarkastellaan organisaation suun-
nittelua, hallinnointia ja henkilöstöresurssien pa-
rantamista avoimesti strategian ja suunnitelmien
mukaisesti. Yksi kriteeri on henkilöstön osaamisen
tunnistaminen, kehittäminen ja käyttö siten, että
henkilökohtaiset ja ammattikorkeakoulun tavoit-
teet voidaan yhdistää. Myös henkilöstön osallista-
minen avointa vuoropuhelua kehittämällä on yhtenä
arviointikohteena.) CAF-itsearviointimallin yksi-
tyiskohtaisen kuvauksen löydät laatujärjestelmän
CAF-itsearviointimalli -osiosta.

Vuorovuosin itsearvioinnin kanssa toteutettavan
sisäisen auditoinnin kohteena ovat KKA:n auditointi-
käsikirjassa vuosille 2011–2017 määritellyt kohteet.

Kehittämissuunnitelmat ovat toimialan hyväksy-
miä suunnitelmia, joissa palautteiden ja itsearvi-
ointiprosessien kautta saatu tieto asetetaan konk-
reettisiksi kehittämistoimiksi. Keskeisessä osassa
on kehittämiskeskusteluiden ja muiden palauttei-
den kautta saatu tieto. Kehittämissuunnitelmissa
listataan toimialan hyvät käytännöt ja osa-alueet,
joissa on vielä kehittämisen varaa. Tämän jälkeen
kehittämiskohteet asetetaan strategian mukaiseen
tärkeys- ja kiireellisyysjärjestykseen. Kehittämis-
suunnitelmat ovat toimialojen sisäistä kehittämistä.

Toimialojen kehittämissuunnitelmat kytketään koko
ammattikorkeakoulun tavoitteisiin toimialojen ja
AMK:n välisessä sopimusneuvottelussa. Sisäiset so-
pimukset ovat toimialan ja AMK:n kehittämiskes-
kusteluja, jossa AMK:n tavoitteet saadaan toteutet-
tua toimialan toimintaympäristö ja resurssit huo-

Kehittämis
suunnitelmat
ja sopimukset
ovat käytännön
kehittämistä

26 Kehittäminen – saisiko olla tilkka caffia?

mioiden. Tavoitteena on strategioiden konkreti-
sointi toimialalla, keskittyminen oikeisiin asioihin,
toimialan työskentelyn kehittäminen ja toimialan
ja johdon vuoropuhelun lisääminen.

Opetus- ja kulttuuriministeriön kanssa käytävissä
sopimusneuvotteluiden pohjana ovat ministeriön
tekemän esityksen lisäksi toimialojen kanssa käytä-
vät sisäiset sopimusneuvottelut. Kehityskeskuste-
luiden, kehittämissuunnitelmien ja sopimusten
välillä on siis tiivis yhteys.

Tasapainotettu tuloskortti kehitettiin 1990-luvulla
yritysmaailman tarpeisiin. Sen tavoitteena oli arvioida
menestystekijöitä pitkällä aikavälillä. Perinteiset
mittausmenetelmät, kuten talousarviot ja edellisten
vuosien taloudelliset tunnukset katsottiin riittä-
mättömiksi toiminnan kokonaisvaltaisen kehittä-
misen näkökulmasta. Julkisella sektorilla tasapai-
notettu tuloskortti on otettu laajalti käyttöön.

KTAMK:ssa tuloskortin näkökulmia ovat vaikutta-
vuus, prosessit, voimavarat sekä uudistuminen ja
työnhallinta. Tavoitteena on tasapainon löytämi-
nen näkökulmien välillä. Mittariston pohjana ovat
strategiset tavoitteet ja visio. Toisaalta tuloskortin
tarkoitus on luoda yhteistyön ja vuoropuhelun li-
säksi käyttökelpoista informaatiota kehittämisen
tueksi. Järjestelmällisesti käytettynä tuloskortti
tuottaa ajantasaista tietoa, ja analyysin avulla voi-
daan paljastaa kehittämisen kohteita. Toimialojen
tuloskortit analyyseineen sisältyvät kunkin vuoden
toimintakertomukseen. Samasta raportista on näh-
tävissä myös KTAMK-tasoinen tuloskortti.

Tasapainotettu
tuloskortti antaa
tietoa tuloksesta

27Lopuksi

Lopuksi

Laatu lähtee läheltä, arjen pienistä teoista. Jokaisen
laatutyön merkitys on koko ammattikorkeakoulun
kannalta tärkeä. Ammattikorkeakoulun yhteisten
tavoitteiden saavuttamiseksi oman toiminnan hah-
mottaminen kokonaisuuden kannalta on tärkeää.
Hyvässä laatukulttuurissa pystytään katsomaan laa-
tua monelta kantilta: omassa toiminnassa, työyhtei-
sössä ja koko ammattikorkeakoulussa. Oppivassa
organisaatiossa pyritään hiljaisen tiedon tekemi-
seen näkyväksi ja tiedon jakamiseen, jolloin sitä
voidaan käyttää kehittämisessä hyväksi. Tämä on
yhteisen laatujärjestelmän yksi keskeisimmistä teh-
tävistä. KTAMK:n laatukulttuurin ja toiminnan
kehittämisessä on äärimmäisen tärkeää tuottaa hil-
jaista tietoa myös opiskelijoilta ja sidosryhmiltä,
koska toimintamme perustuu heidän tarpeisiinsa.

6

Laatu
on osoitettua

tavoitteiden saavuttamista.

Anna
ja vie eteenpäin palautetta.

Arvioi
 ja kehitä yksikön ja

ammattikorkeakoulun toimintaa.

Toimi
arvojen mukaisesti.

Uskalla
uudistaa!

	Oikeita asioita oikealla tavalla - Kemi-Tornion ammattikorkeakoulun henkilöstön laatuopas

	1
Yhdessä tulokseen
	Laatu onasiakaslähtöistä ja
järjestelmällistä
	Laadusta
vastataan yhdessä
	Laatujärjestelmä ja
jatkuva kehittäminen

	2
 Suunnitteluun suuntaa strategiasta
	Oikeita asioitaoikealla tavalla
	Laatua on sitoutuminen tavoitteisiin ja
arvoihin

	3 Toteutus –
prosessit kuntoon
	Ydinprosessit
	Tukiprosessit

	4
Palaute – toimiiko se?
	Henkilöstö palautteen antajana ja vastaano
ttajana
	Korkeakoulujen arviointineuvosto auditoi

	5 Kehittäminen – saisiko olla tilkka caffia?

	CAF-malli kokonaisvaltaisen kehittämisen apuna

	Miksi CAF?

	Vahvuudet, parantamisalueet ja kehittämisehdotukset

	CAF-itsearvioinnin toteuttaminen KTAMK:ssa

	CAF-itsearvioinnin toteuttamisen tavoitteet monialaisena tiimityönä

	Kehittämissuunnitelmat ja sopimukset ovat käytännön kehittämistä

	Tasapainotettu tuloskortti antaa tietoa tuloksesta

	6
Lopuksi

