

Laadunvarmistuksen käsitteet ja haasteet

Jani Ursin
JY:n laatuvaastavakoulutus
14.3.2007

”...korkeakoulujen autonomian periaatteen mukaisesti päävastuu korkeakoulutuksen laadunvarmistuksesta kuuluu kullekin korkeakoululle itselleen...”

(Berliinin kommunikea 2003)

Laadunvarmistuksen aikajana 1999-

Laadun monet merkitykset I

Kirjallisuudessa

- korkealuokkaisuutena
- erinomaisuutena
- johdonmukaisuutena
- toiminnan tarkoituksenmukaisuutena
- rahan vastineena
- toiminnan muutoksena
- moraalisenä päämääränä

Laatu-hankkeessa

- johdonmukaisuus (12 mainintaa)
- toiminnan tarkoituksenmukaisuus (11)
- erinomaisuus (6)
- korkealuokkaisuus (2)
- rahan vastine (2)
- moraalinen päämäärä (1)

Laadun monet merkitykset II

Kirjallisuudessa

- kontrolloidaan
- valvotaan
- hallitaan
- varmistetaan
- arvioidaan
- vahvistetaan
- kehitetään

Laatu-hankkeessa

- Hallinta ja seuranta (16 mainintaa)
- Kehittäminen (9)
- Kontrolli ja valvonta (4)
- Vuorovaikutus (2)
- Ennakointi ja tehostaminen (2)

Keskeisiä käsitteitä (KKA 2005, 32-34)

- **Arviointi**
 - Tavoitteisiin vertaamista ja suorituksen mittaamista (engl. assessment)
 - Järjestelmällistä arvon määrittämistä ja esiinnostamista (engl. evaluation)
 - KKA: arviointi prosessi, jonka tavoitteena on kehittämistarpeiden ja –ehdotusten esiinnostaminen
- KKA sitoutunut ns. **kehittävän arvioinnin periaatteeseen**
=> käyttäjälähtöinen prosessi, jossa arvioinnin menetelmä räätälöidään arvioinnin tavoitteiden, arvioitavan teeman ja osallistujien tarpeiden mukaan

Keskeisiä käsitteitä

- **Laadunvarmistus** (engl. quality assurance, QA)
 - Tarkoitetaan niitä menettelytapoja, prosesseja tai järjestelmiä, joiden avulla turvataan ja kehitetään korkeakoulun, sen järjestämän koulutuksen ja muun toiminnan laatua. Lisäksi erotetaan **ulkoinen** ja **sisäinen laadunvarmistus**
- **Laadunhallinta** (engl. quality management)
 - Ne toimintatavat, järjestelmät ja prosessit, joilla pyritään takaamaan instituution laadun ylläpitäminen ja vahvistaminen
- **Laadunvarmistusjärjestelmä, LVJ (QA system)**
 - KKA:n määritelmän mukaan kattaa sekä laadunhallinnan että laadun kehittämisen.
 - Korkeakoulun LVJ:llä tarkoitetaan laadunvarmistuksen organisaatiosta, vastuunjaosta, menettelytavoista, prosesseista ja resursseista muodostuvaa kokonaisuutta.
- **Laadunhallintajärjestelmä (ISO 9000)**
 - Järjestelmällinen tapa toteuttaa yrityksen määrittelyt, tavoitteet ja suuntaukset laadun suhteen. Käytännössä se tarkoittaa yksikössä olevaa organisaatorakenteen, prosessien, menettelyjen ja resurssien muodostamaa kokonaisuutta ja sen tehokasta johtamista
- **Standardoitu laadunvarmistusjärjestelmä**
 - usein teollisuuden tarpeisiin kehitettyjä laadunhallinnan työkaluja ja järjestelmiä, joilla on omat taustaorganisaationsa. Esim. CAF, EFQM, ISO 9000

Keskeisiä käsitteitä

- **Auditointi**

- Riippumatonta ulkopuolista arviointia, jossa selvitetään, onko laadunvarmistusjärjestelmä tavoitteiden mukainen, tehokas ja tarkoitukseen sopiva. **Auditoinnissa ei oteta kantaa tavoitteisiin ja toiminnan tuloksiin!**

- **Akkreditointi**

- Virallista korkeakoulujen tai niiden tarjoamien ohjelmien hyväksymistä tai erilaisten laatuleimojen myöntämistä korkeakouluille tai niiden ohjelmille

- **Sertifiointi**

- Hyväksymistä ja varmentamista, että tietty laadun taso tai status on saavutettu (vrt. standardoidut laadunvarmistusjärjestelmät)

Kollegiaalinen ja manageriaalinen laadunvarmistus (Ursin 2007, 28)

	Kollegiaalinen	Manageriaalinen
Lähestymistapa	Toimijälähtöinen	Rakennelähtöinen
Laatukäsitys	Korkealuokkaisuus, erinomaisuus, toiminnan muutos, moraalinen päämäärä	Johdonmukaisuus, tarkoituksenmukaisuus, rahan vastine
Laadunarvioinnin kohde	Toiminta (prosessi)	Lopputulokset
Laadunvarmistus perustuu	Kehittämiseen ja vahvistamiseen	Kontrolliin, valvontaan ja hallintaan
Laadun määrittävät	Yliopistoyhteisö	Yliopistoyhteisön ulkopuoliset tahot
Laatu varmistetaan suhteessa	Yliopistoyhteisön omiin kriteereihin	Yliopistoyhteisön ulkopuolisiin kriteereihin
Näkökulma	Prospektiivinen	Retrospektiivinen

LVJ keskeisimmät edut ja haitat

Edut (n = 134)	Haitat (n = 118)
Arviointi ja kehittäminen (23 %)	Resursseja vaativaa (59 %)
Toiminnan selkiytyminen ja tehostuminen (13 %)	Lisäbyrokratian vaara (26 %)
Läpinäkyvyyden ja luotettavuuden parantuminen (11 %)	Mekaanisuuden ja kontrollin lisääntyminen (8 %)
Peruslaadun takaaminen (8 %)	Arvioinnin ja mittaamisen ongelmallisuus (3 %)
Strategiatyön tuki (8 %)	

LVJ:n kehittäminen ja käyttöönotto vaatii

- Motivaatiota ja sitoutumista
- Oikeaa asennetta laatutyöhön
- Riittäviä resursseja
- Vuorovaikutusta ja viestintää
- Kokonaisnäkemyksiä laatuasioissa

Hyvän laadunvarmistuksen piirteitä I

1. Erilaisille laatukäsityksille on annettava sijaa yliopistoissa.
2. Laadunvarmistusjärjestelmässä on tuotava esille, kuka vastaa ja määrittää laadun yliopiston eri tasoilla.
3. Laadunvarmistusjärjestelmässä on mahdollistettava erilaiset laadunvarmistuksen tavoitteet.
4. Laadunvarmistusjärjestelmässä on hyödynnettävä eri laatukäsityksille sopivia laadunarvioinnin kriteereitä.

Hyvän laadunvarmistuksen piirteitä II

5. LVJ:n on tunnistettava yliopiston ja tieteenalojen erityispiirteet.
6. Laatutyötä on resursoitava riittävästi yliopiston eri tasoilla.
7. Vuorovaikutus, viestintä ja koulutus ovat tärkeitä.
8. Laadunvarmistus työkuulttuurin murroksena ja rohkeutena puuttua epäkohtiin.

... Tää on niinku ulkoa tullut, sinänsä hyvä idea, mutta tavallaan mieltii, et miten se muuttuu ja vaikuttaaks, jos se muuttuu turhaks työks. Ja tulee vähä semmonen et no, entäs sitte, et meillon tää ja tää on hyvä ja me toimitaan hienosti, mutta mitä me siit kostutaan siis tavallaan tähän ulkopuoliseen toimijaan nähden, et saadaanks siit jotaki bonusta. Et itte vaan niinku toivoo, et palkinnoks riittäs se, että asiat toimii nopeemmin ja paremmin ja täsmällisemmin. Must seki on ihan riittävän hyvä tulos. (TDK1)

Esitys perustuu seuraaviin lähteisiin

Csizmadia, T. 2006. Quality management in Hungarian higher education. Organisational response to governmental policy. Enschede: CHEPS.

KKA. 2005. Korkeakoulujen laadunvarmistusjärjestelmien auditointi. Auditointikäsikirja vuosille 2005-2007. Saatavilla WWW-muodossa:<URL:<http://www.kka.fi/projektit.lasso?id=893>>

Ursin, J. 2007. Yliopistot laadun arvioijina. Akateemisia käsityksiä laadusta ja laadunvarmistuksesta. Koulutuksen tutkimuslaitos. Tutkimusselesteita 35.

Yhteystiedot

Jani Ursin

Assistentti, KT

Kasvatustieteen laitos

PL 35

40014 JYVÄSKYLÄN YLIOPISTO

p. 014 260 1663

Sposti: jani.ursin@edu.jyu.fi