
Opetusministeriö

Undervisningsministeriet

Opetusministeriön työryhmämuistioita ja selvityksiä.

Undervisningsministeriets arbetsgruppspromemorior och utredningar.

Koulutus

laadunvarmistus
Korkeakoulutuksen

Opetusministeriön työryhmämuistioita ja selvityksiä 2004:6

Korkeakoulutuksen
laadunvarmistus

Opetusministeriön työryhmämuistioita ja selvityksiä 2004:6

Opetusministeriö • Koulutus- ja tiedepolitiikan osasto • 2004

Undervisningsministeriet • Utbildnings- och forskningspolitiska avdelningen • 2004

Opetusministeriö

Koulutus- ja tiedepolitiikan osasto

Meritullinkatu 10, Helsinki

PL 29, 00023 Valtioneuvosto

http://www.minedu.fi/julkaisut/index.html

Yliopistopaino, Helsinki 2004

ISBN 952-442-708-7 (nid.)

ISBN 952-442-709-5 (PDF)

ISSN 1458-8102

Opetusministeriön työryhmämuistioita ja selvityksiä 2004:6

Kuvailulehti

Julkaisija Julkaisun päivämäärä
Opetusministeriö 27.2.2004

Tekijät (toimielimestä: toimielimen nimi, puheenjohtaja, sihteeri)
Korkeakoulutuksen laadunvarmistus -työryhmä
Puheenjohtaja: Arvo Jäppinen
Sihteerit: Tapio Huttula, Reijo Aholainen, Anja Arstila-Paasilinna,
Anita Lehikoinen, Anna-Maija Liuhanen, Monica Melén-Paaso,
Sirpa Moitus ja Hannele Salminen
Julkaisun nimi (myös ruotsinkielinen)
Korkeakoulutuksen laadunvarmistus (Kvalitetssäkring av högre utbildning)

Julkaisun osat Muistio + liitteet

Tiivistelmä

Työryhmän tuli kartoittaa korkeakoulutuksen laadunvarmistukseen liittyvä eurooppalainen ja muu kansainvälinen kehitys ja Suomen
kannalta keskeiset muutokset; analysoida suomalaisen korkeakoulutuksen laadunvarmistuksen nykytila ja kehittämistarpeet; tehdä
esityksiä suomalaisen korkeakoulutuksen laadunvarmistuksen kehittämiseksi sekä tehdä muita tarpeellisia kehittämisehdotuksia.

Suomalainen korkeakoulutus on globalisaation myötä uudessa tilanteessa. Suomessa on huomioitava entistä paremmin kansainvä-
lisen kehityksen tuomat vaatimukset määritellessämme kansallisia laatutavoitteita ja laadunvarmistuksen kriteereitä. Ennen työryh-
män työtä ei ole kansallisesti keskusteltu siitä, mitä korkeakoulujen laadunvarmistusjärjestelmiltä tulee edellyttää.

Korkeakoulutuksen laadunvarmistus koostuu kolmesta elementistä: kansallisesta korkeakoulupoliittisesta ohjauksesta, kansallises-
ta arviointitoiminnasta ja korkeakoulujen omasta laadunvarmistuksesta. Kansallisella laadunvarmistuksella tarkoitetaan niitä menet-
telytapoja, prosesseja tai järjestelmiä, joilla pyritään kansallisella tasolla varmistamaan korkeakoulutuksen laatua.

Työryhmä esittää, että

1. Yliopistot ja ammattikorkeakoulut kehittävät laadunvarmistusjärjestelmät, jotka kattavat korkeakoulun koko toiminnan.
Laadunvarmistusjärjestelmien tulee a) täyttää Euroopan korkeakoulutusalueen kehittymässä olevat laadunvarmistuskriteerit,
b) olla osa toiminnan ohjaus- ja johtamisjärjestelmää, c) kattaa korkeakoulun koko toiminta, d) nivoutua osaksi korkea-
koulun normaalia toimintaa, e) olla jatkuvia, f) olla dokumentoituja ja g) mahdollistaa kaikkien korkeakouluyhteisön
jäsenten osallistuminen laatutyöhön. Korkeakouluilla on päävastuu järjestämänsä koulutuksen kehittämisestä ja sen
laadusta.

2. Vastauksena Berliinin kommunikeassa esitettyihin tavoitteisiin Suomessa otetaan käyttöön yliopistojen ja ammattikorkea-
koulujen laadunvarmistusjärjestelmien arviointi eli auditointi. Auditoinnin suunnittelu- ja pilottivaihe toteutetaan vuosina
2004–2005 Korkeakoulujen arviointineuvoston ja korkeakoulujen yhteistyönä. Tavoitteena on, että auditointi toteutetaan
määrävuosin (esimerkiksi 5–6 vuoden välein) ja että kaikkien korkeakoulujen laadunvarmistusjärjestelmät on auditoitu
kertaalleen vuoteen 2010 mennessä.

3. Opetusministeriö kehittää menetelmät ja kriteerit päätöksille uuden koulutuksen aloittamisesta, koulutuksen lakkauttami-
sesta ja olemassa olevan koulutuksen arvioimisesta erityistapauksissa.

Julkaisun laji Opetusministeriön
työryhmämuistioita ja selvityksiä

Toimeksiantaja Opetusministeriö

Toimielimen asettamispvm Dnro
15.8.2003 31/043/2003

Avainsanat
korkeakoulut, laadunvarmistus, arviointi, auditointi

Muut tiedot

Sarjan nimi ja numero ISSN ISBN 952-442-708-7 (nid.)
Opetusministeriön työryhmämuistioita ja selvityksiä 2004:6 1458-8102 952-442-709-5 (PDF)

Kokonaissivumäärä 63 Kieli suomi Hinta Luottamuksellisuus julkinen

Jakaja Yliopistopaino Kustantaja Opetusministeriö

Presentationsblad

Utgivare Utvigivningsdatum
Undervisningsministeriet 27.2.2004

Författare (uppgifter om organets namn, ordförande, sekreterare)
Arbetsgruppen för kvalitetssäkring av högre utbildning
Ordförande: Arvo Jäppinen
Sekreterare: Tapio Huttula, Reijo Aholainen,
Anja Arstila-Paasilinna, Anita Lehikoinen, Anna-Maija Liuhanen,
Monica Melén-Paasio, Sirpa Moitus och Hannele Salminen

Publikation (även den finska titeln)
Kvalitetssäkring av högre utbildning (Korkeakoulutuksen laadunvarmistus)

Publikationens delar Promemoria samt bilagor

Sammandrag

Arbetsgruppen skulle kartlägga den europeiska och internationella utvecklingen i övrigt inom kvalitetssäkringen av högre utbildning
samt de viktigaste förändringarna med tanke på Finland; analysera nuläget och utvecklingsbehoven inom kvalitetssäkringen av högre
utbildning i Finland; komma med förslag till utveckling av kvalitetssäkringen av den högre utbildningen i Finland och lägga fram andra
behövliga utvecklingsförslag.

I och med globaliseringen står den högre utbildningen i Finland inför en ny situation. Vi måste ta allt större hänsyn till de krav
som den internationella utvecklingen för med sig när vi definierar de nationella kvalitetsmålen och kriterierna för kvalitetssäkringen.
Innan arbetsgruppen inledde sitt arbete hade man inte fört någon diskussion om vilka krav som skall ställas på systemen för högsko-
lornas kvalitetssäkring.

Kvalitetssäkringen av högre utbildning består av tre element: nationell högskolepolitisk styrning, nationell utvärderingsverksam-
het och högskolornas egen kvalitetssäkring. Med nationell kvalitetssäkring avses de förfaringssätt, processer eller system som används
för att på det nationella planet säkra kvaliteten på den högre utbildningen.

Arbetsgruppens förslag

1. Universitet och yrkeshögskolor tar fram kvalitetssäkringssystem som täcker högskolans hela verksamhet. Systemen skall
a) fylla de kvalitetssäkringskriterier som håller på att utvecklas för det europeiska området för högre utbildning,
b) utgöra en del av styr- och ledningssystemet för verksamheten, c) täcka högskolans hela verksamhet, d) inordnas i
högskolans normala verksamhet, e) vara kontinuerliga, f) vara dokumenterade och g) göra det möjligt för alla medlemmar
av högskolesamfundet att delta i kvalitetsarbetet. Högskolorna bär huvudansvaret för utvecklingen av och kvaliteten
på sin utbildning.

2. Som svar på målsättningarna i Berlin kommunikén tar Finland i bruk utvärdering av universitetens och yrkeshögskolornas
kvalitetssäkringssystem, dvs. auditering. Planeringen av auditeringen sker 2004–2005 då också en pilotfas genomförs, allt i
samarbete mellan Rådet för utvärdering av högskolorna och högskolorna själva. Målet är att auditeringar genomförs
regelbundet (t.ex. vart femte, sjätte år) och att kvalitetssäkringssystemen i alla högskolor har auditerats en gång fram till
slutet av 2010.

3. Undervisningsministeriet utvecklar och tar i bruk metoder och kriterier för beslut gällande start av ny utbildning, indragning
av utbildning och utvärdering av befintlig utbildning i särskilda fall.

Typ av publication Undervisningsministeriets arbetsgrupps-
promemorior och utredningar

Uppdragsgivare Undervisningsministeriet

Datum för tillsättande av Dnr
organet 15.8.2003 31/043/2003

Nyckelord

högskolor, kvalitetssäkring, utvärdering, auditering

Övriga uppgifter

Seriens namn och nummer Undervisningsministeriets ISSN ISBN 952-442-708-7 (htf)
arbetsgruppspromemorior och utredningar 2004:6 1458-8102 952-442-709-5 (PDF)

Sidoantal 63 Språk finska Pris Sekretessgrad offentlig

Distribution Universitetstrycket Förlag Undervisningsministeriet

Description

Publisher Date of publication
Ministry of Education 27.2.2004

Authors (If a committee: name of organ, chair, secretary)

Chair: Arvo Jäppinen

Secretaries: Tapio Huttula, Reijo Aholainen, Anja Arstila-Paasilinna,
Anita Lehikoinen, Anna-Maija Liuhanen, Monica Melén-Paaso,
Sirpa Moitus ja Hannele Salminen

Name of publication
Korkeakoulutuksen laadunvarmistus (Quality assurance of higher education)

Parts Pro Memoria, Annexes

Abstract

The task of the committee was to survey the European and international developments of quality assurance of higher education and
the changes central to Finland; analyse the present stage and development requirements for quality assurance of Finnish higher educa-
tion and make recommendations for the development of Finnish higher education quality assurance and other necessary development
suggestions.

As a result of globalisation, Finnish higher education is in a new situation. Considerably more attention needs to be paid to the
demands caused by international development when determining national quality objectives and criteria for quality assurance. Before
the work of this committee, it has not been discussed on a national level what the quality assurance systems of the higher education
institutions should be required of.

Quality assurance of higher education is constituted of three elements: national higher education policy, national evaluation and
the higher education institutions' own quality assurance. National quality assurance signifies for the procedures, processes or systems,
which aim at assuring the quality of higher education on a national level.

The committee recommends that

1. Universities and polytechnics develop quality assurance systems, which comprise all spheres of operation in the higher educa-
tion institution. The quality assurance systems should a) meet the developing quality assurance criteria of the European Higher
Education Area, b) be part of the operational steering and management system, c) cover the entire operation of the higher
education institution, d) be interrelated as part of the normal operations of the higher education institution, e) be continuous,
f) be documented, and g) enable the participation of all members of the higher education community in quality work. The
higher education institutions have the principle responsibility for the development and quality of the education they provide.

2. In response to the objectives set in the Berlin Communiqué, auditing of the quality assurance systems of universities and
polytechnics will be taken into use in Finland. The development and pilot phase of the auditing is realized during 2004–2005
through the collaboration between the Finnish Higher Education Evaluation Council and the higher education institutions.
The objective is that the audits will be carried out periodically (e.g. in 5–6 year intervals) and that all quality assurance
systems of the higher education institutions are audited once by the year 2010.

3. The Ministry of Education develops methods and criteria for the decisions on starting new programmes, ending programmes
and evaluating existing programmes in special cases.

Type of publication
Reports of the Ministry of Education, Finland

Contracted by Ministry of Education

Committee appointed on Dno
15.8.2003 31/043/2003

Other information

Name and number of series ISSN ISBN 952-442-708-7 (pbk)
Reports of the Ministry of Education, Finland 2004:6 1458-8102 952-442-708-5 (PDF)

Number of pages 63 Language Finnish Price Degree of confidentiality public

Distributed by Helsinki University Press Published by Ministry of Education

Opetusministeriölle

Opetusministeriö asetti 15.8.2003 työryhmän tekemään esityksiä suomalaisen korkeakoulu-
tuksen laadunvarmistuksen kehittämiseksi.

Työryhmän tuli kartoittaa korkeakoulutuksen laadunvarmistukseen liittyvä eurooppalai-
nen ja muu kansainvälinen kehitys ja Suomen kannalta keskeiset muutokset; analysoida
suomalaisen korkeakoulutuksen laadunvarmistuksen nykytila ja kehittämistarpeet; tehdä esi-
tyksiä suomalaisen korkeakoulutuksen laadunvarmistuksen kehittämiseksi sekä tehdä muita
tarpeellisia kehittämisehdotuksia.

Työryhmän tuli saada työnsä valmiiksi 31.1.2004 mennessä. Määräaikaa pidennettiin
29.2.2004 saakka.

Työryhmän puheenjohtajaksi opetusministeriö kutsui ylijohtaja Arvo Jäppisen ja jäseniksi
seuraavat henkilöt: johtaja Juha Arhinmäki opetusministeriöstä, koulutuspoliittinen sihteeri
Kati Isoaho Suomen ylioppilaskuntien liitto ry:stä, puheenjohtaja, professori Ossi V.
Lindqvist Korkeakoulujen arviointineuvostosta, johtaja Markku Mattila opetusministeriöstä,
varapuheenjohtaja, rehtori Mauri Panhelainen Korkeakoulujen arviointineuvostosta, koulu-
tuspoliittinen vastaava Pauli Rautiainen Suomen Ammattikorkeakouluopiskelijayhdistysten
Liitto-SAMOK ry:stä, rehtori Aino Sallinen Jyväskylän yliopistosta, johtaja Marita Savola
opetusministeriöstä ja kehitysjohtaja Mirja Toikka Kymenlaakson ammattikorkeakoulusta.

Johtaja Juha Arhinmäen sijalle opetusministeriö nimesi opetusneuvos Hannu Sirénin
opetusministeriöstä.

Työryhmän sihteeristön pääsihteeriksi opetusministeriö kutsui pääsihteeri Tapio Huttulan
Korkeakoulujen arviointineuvostosta ja muiksi sihteereiksi seuraavat henkilöt: suunnittelija
Anna-Maija Liuhanen, projektisuunnittelija Sirpa Moitus ja suunnittelija Hannele Salminen
Korkeakoulujen arviointineuvostosta sekä opetusneuvokset Reijo Aholainen, Anja Arstila-
Paasilinna, Anita Lehikoinen ja Monica Melén-Paaso opetusministeriöstä. Työryhmä on kuul-
lut pysyvänä asiantuntijana verkostokoordinaattori Kimmo Hämäläistä ENQA:sta (Europe-
an Network for Quality Assurance in Higher Education). Lisäksi sihteeristö kuuli asiantun-
tijana opetusneuvos Carita Blomqvistia opetushallituksesta.

Työryhmä järjesti 29.-30.10.2003 seminaarin "Korkeakoulujen laadunvarmistuksen
eurooppalainen ulottuvuus ja Suomi", joka toimi samalla työryhmän kuulemistilaisuutena.
Seminaariin osallistui 159 henkilöä korkeakouluista ja eri sidosryhmistä. Lisäksi työryhmän
käytettävissä oli Korkeakoulujen arviointineuvoston toteuttamien yliopistojen ja ammattikor-
keakoulujen laadunvarmistusjärjestelmien kartoitusten aineistot.

Saatuaan työnsä valmiiksi työryhmä luovuttaa sen kunnioittavasti opetusministeriölle.

Helsingissä, helmikuun 6. päivänä 2004

Sisältö

1 Johdanto 10

2 Korkeakoulujen laadunvarmistusjärjestelmien kehittyminen
osana opetusministeriön tavoite- ja tulosohjausta 12

2.1 Yliopistot 12

2.2 Ammattikorkeakoulut 13

3 Korkeakoulutuksen laadunvarmistus Suomessa 15

3.1 Kansallinen korkeakoulupoliittinen ohjaus 15

3.2 Korkeakoulujen vastuu 16
3.2.1 Yliopistojen laadunvarmistusjärjestelmät 17
3.2.2 Ammattikorkeakoulujen laadunvarmistusjärjestelmät 17

3.3 Korkeakoulujen arviointineuvoston tehtävät 18

3.4 Kansallisen tason laadunvarmistus 19

4 Korkeakoulutuksen laadunvarmistuksen nykytila Euroopassa 22

4.1 Korkeakoulujen arviointi Euroopassa 22

4.2 Eurooppalaiset pilottiprojektit 24

4.3 Laadunvarmistuksen tilanne eräissä Euroopan maissa 25
4.3.1 Ruotsi 25
4.3.2 Saksa 25
4.3.3 Hollanti 26
4.3.4 Norja 27

5 Kansainvälisen kehityksen Suomen korkeakoulutuksen
laadunvarmistukselle tuomat haasteet 28

5.1 Berliinin ministerikokouksen asettamat tavoitteet:
Eurooppalaisen korkeakoulutusalueen vahvistuminen 28

5.2 Korkeakoulutuksen kaupallistuminen ja kansainvälistyminen 30

5.3 Kansainvälinen liikkuvuus 30

5.4 Kansalliset rajat ylittävä koulutus 31

5.5 Verkko-opetus 31

5.6 Muutokset korkeakoulujen ohjausjärjestelmissä 32

5.7 Yksityisesti rahoitettu koulutus 32

6 Kotimaiset laadunvarmistuksen kehittämistarpeet 34

7 Toimenpide-ehdotukset 36

7.1 Korkeakouluilla on päävastuu koulutuksen laadusta 37
7.1.1 Korkeakoulut kehittävät laadunvarmistustaan 37
7.1.2 Korkeakoulut lisäävät laadunarviointiin
 liittyvää kansainvälistä yhteistyötä ja verkostoitumista 38

7.2 Otetaan käyttöön korkeakoulujen laadunvarmistusjärjestelmien arviointi 38
7.2.1 Auditoinnin valmistelu ja käyttöönotto 38
7.2.2 Auditointi kattaa korkeakoulun koko toiminnan 40

7.3 Korkeakoulujen arviointineuvoston riippumattomuutta vahvistetaan 42

7.4 Koulutuksen aloittamista ja lopettamista koskevat päätökset
kytketään tavoite- ja tulosohjausprosesseihin 43
7.4.1 Uuden koulutuksen aloituskriteerit 44
7.4.2 Olemassa olevan koulutuksen arviointi erityistilanteissa 45
7.4.3 Koulutuksen lakkauttaminen 45

8 Yhteenveto 46

Lähteet 47

Liitteet 48

10

1 Johdanto

Suomessa korkeakoulutuksen kansallisessa laadunvarmistuksessa on kolme elementtiä: kan-
sallinen korkeakoulupoliittinen ohjaus, kansallinen arviointitoiminta ja korkeakoulujen oma
laadunvarmistus. Kansallisella laadunvarmistuksella tarkoitetaan tässä yhteydessä niitä menet-
telytapoja, prosesseja tai järjestelmiä, joilla pyritään kansallisella tasolla varmistamaan korkea-
koulutuksen laatua.1

Korkeakoulujen toimintaa ohjaavat lait ja asetukset, jotka asettavat korkeakoulujen toi-
minnalle yleiset puitteet. Lainsäädännön perusteella kaikilla korkeakouluilla on itsehallinto ja
sen mukainen tehtävä ja vastuu koulutuksen järjestämisestä. Opetusministeriö vastaa kansal-
lisen koulutuspolitiikan linjauksista ja korkeakoulupolitiikan toimeenpanon ohjauksesta.

Korkeakoulutuksen laadunvarmistuksen lähtökohtana on, että korkeakouluilla on päävas-
tuu koulutuksensa laadusta ja koulutuksen kehittämisestä. Korkeakoulut voivat kehittää kou-
lutuksen laatua ja laadunvarmistusta lainsäädännön ja korkeakoulupoliittisten linjausten an-
tamissa yleisissä puitteissa. Laadunvarmistuksen erityistavoitteista, kehittämisestä sekä käytet-
tävistä menetelmistä päättää korkeakoulu. Laadunvarmistuksen käytännön toteutus on vaih-
dellut korkeakouluittain.

Ensimmäiset yliopistojen kokonaisarvioinnit toteutettiin 1990-luvun alussa. Vuonna
1995 koulutuksen ulkoista arviointia varten perustettiin asetuksella (A 1320/1995) Korkea-
koulujen arviointineuvosto, joka aloitti toimintansa vuonna 1996. Asetuksen mukaan arvi-
ointineuvoston ja sen sihteeristön tehtävänä on avustaa korkeakouluja ja opetusministeriötä
korkeakoulujen arviointia koskevissa asioissa.

Korkeakoulujen arviointineuvosto on painottanut toiminnassaan maassamme omaksut-
tua kehittävää arviointia. Kehittävällä arvioinnilla tarkoitetaan sitä, että arviointineuvosto
tuottaa sellaista korkeakoulutusta ja sen laatua koskevaa tietoa, jota korkeakoulut voivat hyö-
dyntää kehittäessään toimintaansa. Myös opetusministeriö käyttää Korkeakoulujen arvioin-
tineuvoston arviointitietoa muun muassa korkeakoulujen tulosohjauksessa ja korkeakoulupo-
liittisessa päätöksenteossa. Arviointineuvosto suorittaa lisäksi opetusministeriön toimeksian-
nosta laatu- ja huippuyksikköarviointeja.

1 Laadunvarmistus ja muut tässä muistiossa käytettävät käsitteet on määritelty liitteessä 1.

11

Suomalaiselle laadunvarmistustoiminnalle on luonteenomaista avoimuus, luottamus ja
vuorovaikutus eri toimijoiden kesken. Korkeakoululainsäädännön ja ohjausjärjestelmän ansi-
osta koulutuksen tasosta on valtakunnallisesti pitkälle yhteneväinen kuva. On voitu luottaa
siihen, että tutkintojen laadussa ei ole suuria eroja eri korkeakoulujen välillä.

Suomalainen korkeakoulutus on globalisaation myötä uudessa tilanteessa. Suomessa on
huomioitava entistä paremmin kansainvälisen kehityksen, kuten Euroopan korkeakoulutus-
alueen rakentamisen, tuomat vaatimukset määritellessämme kansallisia laatutavoitteita ja laa-
dunvarmistuksen kriteereitä. Ennen työryhmän työtä ei ole kansallisesti keskusteltu siitä, mitä
korkeakoulujen laadunvarmistusjärjestelmiltä tulee edellyttää.

Tässä muistiossa kuvataan ja analysoidaan suomalaisen korkeakoulutuksen tämänhetkis-
tä laadunvarmistusta sekä siihen kohdistuvia kansainvälisiä ja kotimaisia haasteita. Näiden pe-
rusteella työryhmä esittää toimenpide-ehdotuksia korkeakoulutuksen laadunvarmistuksen
kehittämiseksi siten, että se vastaa kansallisiin ja kansainvälisiin tarpeisiin.

12

2Korkeakoulujen laadunvarmistus-
järjestelmien kehittyminen osana
opetusministeriön tavoite- ja
tulosohjausta

2.1 Yliopistot

Yliopistojen siirtymistä tulosohjaukseen ennakoitiin jo vuoden 1986 korkeakoululaitoksen
kehittämislaissa (L 1052/1986) ja siihen liittyvässä valtioneuvoston päätöksessä. Laissa todet-
tiin, että määrärahoja korotetaan korkeakoulujen tehokkaan ja tuloksellisen toiminnan var-
mistamiseksi. Myös valtioneuvoston päätökseen sisältyi vaatimus ottaa huomioon tuloksel-
lisuus. Niin ikään tulosohjauksen keskeinen elementti, toiminnan arviointi ja tuloksista rapor-
tointi, sisältyivät päätökseen. Vuodesta 1998 lähtien osa yliopistojen määrärahoista on vuo-
sittain jaettu tuloksellisuuden perusteella. Tuloksellisuuden kriteereinä ovat olleet tutkimuksen
ja taiteellisen toiminnan huippuyksiköt, koulutuksen laatuyksiköt ja aikuiskoulutuksen laa-
tuyliopistot. Vuodesta 1998 alkaen tuloksellisuusrahan osuus yliopistojen toimintamenoista
on ollut 0,5–3 %.

Jo vuotta ennen valtioneuvoston päätöstä, vuonna 1985, KOTA-työryhmä teki ehdotuk-
sia arvioinnin järjestämisestä ja valtakunnallisen tiedonkeruun organisoinnista (Korkeakoulu-
jen toiminnan arviointimenetelmien kehittämistyöryhmä, OPM 1985:26). Vuonna 1987
käyttöön otettu KOTA-tietokanta on opetusministeriön ylläpitämä yliopistojen toimintaa
kuvaava tilastotietokanta, joka sisältää yliopistoittaisia ja koulutusaloittaisia tietoja vuodesta
1981 alkaen. Tietokanta suunniteltiin opetusministeriön ja yliopistojen johtamisen apuväli-
neeksi tuottamaan vuosittaisen suunnittelun ja seurannan tarvitsemat pohjatiedot. Tänä päi-
vänä KOTA-tietokanta muodostaa keskeisen osan tulosohjausjärjestelmän seurantaa.

Yliopistolain (L 645/1997) 5 §:n mukaan "yliopistojen tulee arvioida koulutustaan, tut-
kimustaan sekä taiteellista toimintaansa ja niiden vaikuttavuutta. Yliopistojen on myös osal-
listuttava ulkopuoliseen toimintansa arviointiin. Yliopiston tulee julkistaa järjestämänsä arvi-
oinnin tulokset." Yliopistojen vastuu oman toimintansa arvioinnista kirjattiin opetusminis-
teriön ja yliopistojen välisiin tulossopimuksiin ensimmäisen kerran kaudella 1995–98.

Asetus Korkeakoulujen arviointineuvoston asettamisesta annettiin vuoden 1995 lopulla.
Arviointineuvosto kartoitti vuosina 1996–97 yliopistojen arviointitilanteen. Selvitys osoitti,
että yliopistojen toiminnan arviointi oli lähtenyt hyvin liikkeelle kaikissa yliopistoissa; yli-

13

opistot olivat panostaneet arviointitoimintansa kehittämiseen ja arvioinnin ensisijaiseksi ta-
voitteeksi oli asetettu oman toiminnan kehittäminen ja laadun parantaminen.

Yliopistojen koulutusala- ja teemakohtaisia arviointeja on tehty vuodesta 1991 alkaen ja
yliopistojen kokonaisarviointeja vuodesta 1992 alkaen. Valtioneuvoston vuosille 1995–2000
antaman koulutuksen ja korkeakouluissa harjoitettavan tutkimuksen kehittämissuunnitelman
mukaisesti kaikki yliopistot arvioitiin kertaalleen suunnittelukauden loppuun mennessä.

Arvioinnista on tullut osa yliopistojen toiminnan laadun kehittämistä. Arviointitiedolla
on merkitystä myös seurantatietona sellaisen toiminnan osalta, jolle ei aseteta mitattavissa ole-
via tavoitteita. Yliopistot ovat vuodesta 1999 alkaen raportoineet tulosneuvotteluissa arvioin-
titoiminnastaan, keskeisistä arviointituloksista ja niiden pohjalta päätetyistä kehittämistoi-
menpiteistä. Kevään 2002 tulosneuvotteluissa yliopistot raportoivat ensimmäisen kerran 1)
toimenpiteistä, joilla erityisesti yliopiston (ensisijaisesti opetuksen ja taiteellisen toiminnan)
laatua on pyritty parantamaan, 2) arviointitoiminnasta (omat arviointihankkeet ja ulkopuo-
linen arviointi) sekä 3) arviointituloksista ja niiden pohjalta päätetyistä jatkotoimenpiteistä.

Tulosohjausprosessin perusteella voi päätellä, että yliopistot ovat hyödyntäneet arviointien
tuloksia muussa kehittämistoiminnassaan, mutta arviointien hyödyntämisessä yliopistojen
päätöksenteossa ja strategiatyössä on vielä kehittämisen tarvetta.

Yliopistojen raportointi opetusministeriölle osoittaa, että yliopistot ovat luoneet myös si-
säisiä laadunvarmistusjärjestelmiä. Opetusministeriö on vuonna 2002 antamassaan, tulosoh-
jaukseen liittyvässä ensimmäisessä kirjallisessa palautteessa yliopistojen edellisen vuoden toi-
minnasta kehottanut yliopistoja jatkamaan kokonaisvaltaisen laatutyön ja sen menetelmien
kehittämistä. Tähän kuuluvat opetus, oppiminen ja tutkimus ja hallinnon laatu.

Yliopistojen toimintaympäristössä on tapahtunut monia muutoksia yliopistojen laatutyön
kehittämisen myötä. Näiden uusien tarpeiden huomioimiseksi KOTA-tietokannan uudista-
minen tulosohjausta tukevaksi tietojärjestelmäksi käynnistettiin vuonna 2002. KOTA-uudis-
tuksen tarkoituksena on kehittää nykyistä tietokantaa tulosohjausta ja päätöksentekoa entis-
tä paremmin palvelevaksi vuorovaikutteiseksi tietojärjestelmäksi, joka sisältäisi numeerisen
aineiston lisäksi laatuun ja vaikuttavuuteen liittyviä tietoja.

2.2 Ammattikorkeakoulut

Ammattikorkeakoulujen kokeilu käynnistyi vuonna 1991 säädetyn lain (L 392/1991) perus-
teella. Tällöin valtioneuvosto myönsi kokeiluluvan asianomaisten oppilaitosten ylläpitäjien
hakemuksesta. Luvan myöntämisen edellytyksenä oli, että kokeilua pidettiin koulutuksen
kehittämisen kannalta tarpeellisena.

Kun ammattikorkeakoulujen vakinaistamiseksi annettiin laki ammattikorkeakouluopin-
noista vuonna 1995 (L 255/1995), toimiluvan myöntämisen edellytykseksi kirjattiin, että ammat-
tikorkeakoulu on koulutustarpeen vaatima ja täyttää 5 §:ssä tarkoitettujen arviointiperusteiden
pohjalta ammattikorkeakouluopintojen järjestämiselle asetettavat laatu- ja muut vaatimukset.

Ammattikorkeakouluhankkeiden arvioinnista edellä mainittu pykälä toi esiin erityisesti
seuraavat arviointiperusteet: toiminta-ajatus, suunniteltujen koulutusohjelmien ajanmukaisuus
ja tarpeellisuus, koulutusalojen yhdistelmien toimivuus, toiminnan vahvuusalue, riittävä koko
suhteessa koulutustehtävään, opettajiston koulutustaso, kirjasto- ja informaatiopalvelut, suh-
teet työelämään, yhteistyö yliopistojen ja korkeakoulujen sekä muiden oppilaitosten kanssa,
kansainvälinen yhteistyö, alueellinen koulutus- ja palvelutehtävä sekä arvioinnin järjestäminen.
Näihin arviointiperusteisiin lisättiin opetusministeriön asettaman selvitysmies Aki Valkosen
ehdotuksen pohjalta kaksi kriteeriä: oppimisympäristö ja työympäristö.

14

Korkeakoulujen arviointineuvoston perustamista koskevan lain valmisteluun vuoden 1995
lopussa vaikutti muun muassa se, että eduskunnan sivistysvaliokunta kiinnitti huomiota tar-
peeseen luoda Suomeen yhtenäinen laadunarviointijärjestelmä. Korkeakoulujen arviointineu-
vostoa ja sen perustamista koskevassa asetuksessa arviointineuvoston tehtäväksi määriteltiin
laaja-alainen korkeakoulujen arviointi- ja kehittämistyö mukaan lukien ammattikorkeakoulu-
jen toimilupahakemusten ja perustamishankkeiden arvioinnista huolehtiminen.

Ammattikorkeakoulujen jatkotutkinnon kokeilusta säädettiin laki (L 645/2001). Siinä
määritellään kokeiluluvan myöntämisen ehdot ja kokeiluhakemusten arviointi. Lisäksi edus-
kunta edellytti kokeilulain hyväksyessään, että Korkeakoulujen arviointineuvosto arvioi sekä
kokeiluun esitetyt koulutusohjelmat että kokeilun kokonaisuuden.

Sekä toimilupien myöntämiseen että jatkotutkintokokeiluun liitetyt arvioinnit edustavat
ensimmäistä kertaa suomalaisessa korkeakoulukentässä menettelyä, joka muistuttaa monissa
maissa käytössä olevaa korkeakoulutuksen akkreditointia.

Uudessa vuoden 2003 ammattikorkeakoululaissa (L 351/2003) määritellään laadunarvi-
ointi (9 §) seuraavasti: "Ammattikorkeakoulujen tehtävänä on vastata järjestämänsä koulutuk-
sen ja muun toiminnan laatutasosta ja jatkuvasta kehittämisestä ja osallistua määräajoin ulko-
puoliseen laadunarviointiin. Ammattikorkeakoulujen tulee julkistaa järjestämänsä arvioinnin
tulokset. Opetusministeriön yhteydessä on Korkeakoulujen arviointineuvosto, josta säädetään
tarkemmin valtioneuvoston asetuksella."

Ammattikorkeakoulujen arviointijärjestelmässä on nähtävissä kaksi eri suuntausta. Toisaal-
ta ammattikorkeakouluja on varsinkin toimilupa-arvioinneissa vertailtu keskenään, toisaalta
niitä on arvioitu yksittäisinä organisaatioina. Ensimmäisenä käynnistyi Seinäjoen ja Vantaan
väliaikaisten ammattikorkeakoulujen kansainvälisen toiminnan arviointi jo vuonna 1994.

Korkeakoulujen arviointineuvoston perustamisen jälkeen on tehty systemaattisia ja katta-
via arviointeja koulutusala- ja teemakohtaisesti sekä kokonaisarviointeina. Lisäksi on tehty laa-
tutyön arviointeja eli auditointeja ja alueellista vaikuttavuutta koskevia arviointeja.

Tähän mennessä Korkeakoulujen arviointineuvosto on toteuttanut 16 ammattikorkea-
koulujen laatutyön arviointia. Laatutyön arvioinnin kohteena ovat olleet menettelytavat ja jär-
jestelmät, joiden avulla ammattikorkeakoulut pyrkivät saavuttamaan toiminnalleen asetta-
mansa laatutason ja tavoitteet. Ammattikorkeakoulujen aluekehitysvaikutusten arvioinnin
kohteina ovat olleet ammattikorkeakoulun tehtävä ja toimintaympäristö, ammattikorkea-
koulujen strategia ja rooli alueen kehityksessä sekä ammattikorkeakoulujen toiminta ja sen
vaikutus alueella mukaan lukien yhteistyö alueen muiden toimijoiden kanssa.

Ammattikorkeakoulujen itsearvioinnit ja ulkoiset arvioinnit ovat suoraan palvelleet orga-
nisaatioiden muotoutumista ja suuntautumista sekä koulutusohjelmien vahvuuksien ja kehit-
tämistarpeiden analyysia. Arviointitulosten hyödyntämisessä ammattikorkeakoulujen kehittä-
mistyössä on kuitenkin edelleen kehittämisen varaa.

Opetusministeriö on seurannut ammattikorkeakoulujen kehittymistä tilastoaineistojen
perusteella jo vuodesta 1992. Tilasto- ja tiedonkeruujärjestelmä uudistettiin perustamalla
1997 AMKOTA-tietokanta. Tästä alkaen on näitä AMKOTA-tietoja hyödynnetty yleisten
kriteereiden perusteella myös tuloksellisuusmäärärahojen myöntämisessä. Vuodesta 2000 läh-
tien tuloksellisuusrahaa on jaettu myös koulutuksen laatuyksiköille ja aluekehityksen huippu-
yksiköille korkeakoulujen arviointineuvoston esityksestä.

Nykyisin käytössä olevaa AMKOTA-rekisteriä on vuosi vuodelta laajennettu, ja siihen on
voitu sisällyttää määrällisten indikaattoreiden lisäksi yhä suuremmassa määrin myös laadullista
tiedonkeräystä. AMKOTA -tiedoilla on ollut tärkeä merkitys opetusministeriön tulokselli-
suusseurannan lisäksi myös ammattikorkeakoulujen keskinäisessä vertailussa ja laatutavoittei-
den asettamisessa.

15

3Korkeakoulutuksen
laadunvarmistus Suomessa

3.1 Kansallinen korkeakoulupoliittinen ohjaus

Valtion ohjaus perustuu korkeakoulutuksesta annettuun lainsäädäntöön, jonka perustan muo-
dostavat yliopistolaki ja ammattikorkeakoululaki sekä niiden pohjalta annetut asetukset. Lain-
säädäntö luo korkeakoulujen toiminnalle yleiset puitteet. Opetusministeriö vastaa kansallisen
korkeakoulupolitiikan valmistelusta ja sen toimeenpanon edellytyksistä.

Ohjausjärjestelmän ja korkeakoulujen aseman kannalta olennaista on, että maamme kor-
keakoulut on perustettu julkisen vallan päätöksillä yhtenäisin perustein: yliopistot lainsäädän-
nöllä ja ammattikorkeakoulut valtioneuvoston myöntämillä toimiluvilla. Toimiluvan saa-
miseksi 1990-luvulla perustettujen ammattikorkeakoulujen tuli täyttää laissa säädetyt
kriteerit. Valtioneuvoston toimilupaharkinta pohjautui Korkeakouluneuvoston ja vuodesta
1996 alkaen Korkeakoulujen arviointineuvoston toimilupahakemuksista tekemään arviointiin.

Valtio vastaa korkeakoulujen perusrahoituksesta. Kaikki yliopistot ovat nykyisin valtion
ylläpitämiä. Ammattikorkeakoulut ovat kuntien, kuntayhtymien sekä säätiöiden ylläpitämiä,
mutta niidenkin rahoituksessa valtiolla on merkittävä osa, ja ammattikorkeakoulujen koulu-
tuspoliittinen ohjaus tapahtuu ministeriön asettamien suuntaviivojen mukaisesti.

Toteutettavan korkeakoulupolitiikan pohjan muodostavat hallitusohjelma sekä sitä
tarkentava koulutuksen ja tutkimuksen kehittämissuunnitelma, jonka valtioneuvosto hy-
väksyy. Käytännössä opetusministeriön ohjaus toteutuu ministeriön ja kunkin korkea-
koulun kanssa tehtävissä kolmivuotisissa tulossopimuksissa ja niihin liittyvissä neuvotte-
luissa. Ammattikorkeakoulujen tavoiteohjausprosessin2 ja yliopistojen tulosohjaus-

2 Ammattikorkeakoulujen ohjausjärjestelmä perustuu valtioneuvoston päätöksiin ammattikorkeakoulujen toimiluvista, ope-
tusministeriön päätöksiin koulutusohjelmista, valtion talousarvioon sekä opetusministeriön ja ammattikorkeakoulujen kesken
sovittaviin tavoitesopimuksiin.Valtioneuvosto päättää ammattikorkeakoulujen keskipitkän aikavälin yleisestä kehittämisestä
hyväksymissään koulutuksen ja tutkimuksen kehittämissuunnitelmissa. Tavoitesopimuksiin perustuva ohjaus on ammattikor-
keakoulujen toiminnan ohjauksen keskeisin väline. Ammattikorkeakoululain mukaan opetusministeriö ja ammattikorkea-
koulun ylläpitäjä yhdessä ammattikorkeakoulun kanssa sopivat määrävuosiksi kerrallaan ammattikorkeakoulun toiminnalle
asetettavista, kansallisen korkeakoulupolitiikan kannalta keskeisistä tavoitteista ja niiden seurannasta sekä keskeisistä val-
takunnallista kehittämishankkeista. Ammattikorkeakoulujen ja opetusministeriön väliset sopimukset laaditaan kolmeksi vuo-
deksi kerrallaan. Määrärahoista ja koulutustarjonnasta sovitaan kuitenkin vuosittain. Ammattikorkeakoulujen strategiset
suunnitelmat ja pitkän tähtäimen tavoitteet ovat opetusministeriön ja ammattikorkeakoulujen kesken käytävien tavoiteneu-
vottelujen pääasiallisena aiheena. Tähän liittyy myös ammattikorkeakoulujen toiminnan analysointi ja arviointi. Tavoiteohja-
usmenettelyssä tarvittava tiedon tuotanto, sen hallinta ja seuranta on järjestetty AMKOTA-tietokannan avulla. Tavoiteohja-
usta on kehitetty vuorovaikutteiseksi, läpi vuoden kestäväksi prosessiksi, jonka tuloksena päädytään tulevien vuosien kes-
keisimpien tavoitteiden määrittelyyn.

16

prosessin3 aikana laadittavissa sopimuksissa sovitaan tulevien vuosien tärkeimmät tulostavoit-
teet ja toiminnan kehittämislinjaukset. Sopimuksia tarkennetaan voimavarojen osalta vuosittain.

Uusista korkeakoulupoliittisista avauksista päättää opetusministeriö korkeakoulujen aloit-
teiden pohjalta. Yliopistojen uudet koulutusalat perustetaan valtioneuvoston asetuksella. Mi-
nisteriö päättää myös ammattikorkeakoulujen koulutusohjelmista ja toimilupien muutoksista
silloin, kun asia koskee opetuskieltä ja sijaintipaikkaa. Muista toimilupaa koskevista asioista
päättää valtioneuvosto.

Korkeakoulupoliittisessa tavoitteenasettelussa laadulliset kysymykset ovat viime vuosina
painottuneet voimakkaasti. Ohjausjärjestelmä on muodostunut koko vuoden kattavaksi pro-
sessiksi, jossa painopiste on määrällisten tavoitteiden lisäksi laadullisilla ja strategisilla tavoit-
teilla. Ohjausta on kehitetään jatkuvasti strategisempaan suuntaan siten, että opetusministe-
riön kanssa sovitaan vain kansallisen ja kansainvälisen korkeakoulupolitiikan kannalta keskei-
sistä tavoitteista ja toimenpiteistä. Tavoite- ja tulossopimuksissa asetetaan sekä kaikille yhtei-
siä tavoitteita että korkeakoulukohtaisia tavoitteita. Yhteiset tavoitteet ovat ministeriön
näkökulmasta keskeisiä kansallisen politiikan toteuttamiskeinoja, kun taas korkeakoulukoh-
taisilla tavoitteilla tuetaan eri tilanteessa olevien korkeakoulujen omia strategisia tavoitteita ja
korkeakoulujen profiloitumista.

3.2 Korkeakoulujen vastuu

Päävastuu opetuksen, tutkimus- ja kehittämistoiminnan, tieteellisen tutkimuksen ja muun
toiminnan laadusta on korkeakouluilla itsellään. Korkeakoulujen vastuulle kuuluu se, että nii-
den tarjoama koulutus ja niiden myöntämät tutkinnot vastaavat kansainvälisiä vaatimuksia.
Tätä vastuuta ilmentää korkeakouluille laissa annettu velvoite arvioida omaa toimintaansa ja
osallistua ulkopuolisiin arviointeihin. Korkeakouluilla on myös vastuu siitä, että niiden toi-
minta on eettisesti korkeatasoista.

Koulutuksen laadun kannalta on tärkeää, että korkeakouluissa määritellään laatutyön
tavoitteet, menettelytavat ja prosessit, joilla tavoitteisiin pyritään ja mekanismit, joilla laatua
varmistetaan. Tämä edellyttää laajaa keskustelua ja yhteisen koulutuksen laatua koskevan
ymmärryksen luomista.

Suomessa on lähdetty siitä, että kukin yliopisto ja ammattikorkeakoulu voi rakentaa
omiin tarpeisiinsa parhaiten sopivan laadunvarmistusjärjestelmän. Tällä pyritään siihen, että
laadunvarmistus ei jäisi irralliseksi toiminnaksi, vaan siinä käytettäisiin hyväksi jo olemassa
olevia toimintoja. On tärkeää, että laadunvarmistus kattaa koko korkeakoulun toiminnan –
myös täydennyskoulutuksen ja avoimen yliopiston ja avoimen ammattikorkeakoulun kou-
lutustarjonnan.

Kansainvälisessä yhteistyössä luotettava laadunvarmistusjärjestelmä vahvistaa korkea-
koulun opetuksen ja tutkintojen laadusta annettavaa tietoa.

 3 Yliopistojen tulosohjauksella tarkoitetaan järjestelmää, jonka avulla opetusministeriö ohjaa yliopiston toimintaa ja kehittä-
mistä korkeakoulupolitiikalle asetettujen tavoitteiden suuntaan. Opetusministeriön ja yliopistojen välisissä tulossopimuksissa
sovitaan määrällisistä ja laadullisista tavoitteista, tavoitteiden saavuttamiseen tarvittavista voimavaroista, tavoitteiden toteu-
tumisen seurannasta ja arvioinnista sekä toiminnan edelleen kehittämisestä. Yliopistojen tulostavoitteet asetetaan kolmivuo-
tiskaudelle. Välivuosina tavoitteet vahvistetaan ja sovitaan tulevan vuoden resursseista. Laatua ja sen kehittämistä koske-
vat tavoitteet ovat pitkälti yliopistojen vastuulla. Tulossopimusmenettely ja siihen liittyvä tulostavoitteiden asettaminen käyn-
nistyy kesäkuussa, kun ministeriö lähettää yliopistoille strategisten suuntaviivojen pohjalta seuraavana vuonna käytävien
tulosneuvottelujen ohjeet. Opetusministeriön ja yliopistojen välisessä tulosohjausmenettelyssä tulosseuranta toteutetaan
pääosin tilinpäätöksen ja KOTA-tietokannan avulla. Tulosneuvottelujen yhteydessä yliopistoille annetaan suullinen palaute
edellisen vuoden toiminnasta. Tämän lisäksi opetusministeriö antaa yliopistoille kirjallisen palautteen muun muassa rapor-
toinnin laadusta, toiminnan tuloksellisuudesta ja kehittämistarpeista strategisilla painopistealueilla.

17

3.2.1 Yliopistojen laadunvarmistusjärjestelmät

Vuonna 2003 toteutetun koulutuksen laatujärjestelmien kartoituksen perusteella (KKA 2003,
kysely liitteenä 2) voidaan todeta, että yliopistot ovat ymmärtäneet laadunvarmistusjärjestel-
mien tärkeyden. Joillakin yliopistoilla on jo toimiva koulutuksen laatujärjestelmä, ja kaikilla
on toiminnassaan laatua varmistavia elementtejä. Varsinaisen laadunvarmistusjärjestelmän ke-
hittäminen on kuitenkin useimmissa yliopistoissa vielä kesken. Tämä näkyy siinä, että laadun-
varmistusjärjestelmien kuvaukset ovat osin hataria ja vaikeasti avautuvia. Yliopistojen kuva-
uksista voi myös päätellä, että laadunvarmistus ei vielä ole riittävän systemaattista eikä laatu-
kysymyksiä käsitellä kovin laajasti yliopistojen sisällä.

Kartoituksen tulosten mukaan erityisesti taideyliopistot kiinnittävät arvioinnissa huo-
miota oppimiseen. Muissa yliopistoissa arvioidaan opetusta, opintojaksoja, opintokokonai-
suuksia, opettajia, tutkintoja ja yliopiston koulutustoimintaa.

Vastuukysymykset näyttävät kartoituksen perusteella olevan vielä melko jäsentymättömiä.
Vaikuttaa siltä, että yleiset rakenteet ovat olemassa. Sen sijaan tarkkaa tietoa siitä, kuka kantaa
vastuuta mistäkin osa-alueesta, ei kuvauksista ilmene.

Arviointimenetelminä käytetään yleisesti lomakekyselyjä, mutta erilaiset keskustelut,
portfoliot ja benchmarking (vertailuarviointi) ovat tulossa niiden rinnalle.

Arviointikriteereitä käsitellessään yliopistot kuvaavat lähinnä sitä, kuka kriteerit asettaa.
Toistaiseksi muutama yliopisto on laatinut yhteiset, koko yliopistoa koskevat opetuksen laa-
dun kriteerit. Muutamassa muussa yliopistossa työ on käynnissä. Osa yliopistoista kuitenkin
vierastaa "standardoidun laadun" ideaa.

Arviointitietojen tärkeimmäksi hyödyntäjäksi mainitaan yliopiston johto. Ainakin
Helsingin yliopisto, Helsingin kauppakorkeakoulu ja Vaasan yliopisto hyödyntävät arvioin-
tietoja tuloksellisuus- tai kannustinmäärärahojen jakoperusteena. Kuusi yliopistoa kertoo
käyttävänsä arviointitietoja opetuksen ja opetussuunnitelmien kehittämiseen. Vain muutama
yliopisto mainitsee käyttävänsä arviointitietoja hyväksi tehdessään strategisia linjauksia.

Uusien koulutusohjelmien aloittaminen edellyttää yliopistoissa usean hallinnollisen eli-
men päätöstä. Kuvauksissa painotetaan kuitenkin hallinnollisia seikkoja, ja etukäteisarvioin-
tiin viitataan vain muutamalla yleisellä kriteerillä. Useimmissa vastauksissa kriteereinä on mai-
nittu koulutustarve ja taloudelliset ja henkiset voimavarat. Teknillinen korkeakoulu korostaa
uusien koulutusohjelmien yhteyttä tutkimukseen. Vaasan yliopisto ja Taideteollinen korkea-
koulu tarkastelevat myös aloitettavan koulutuksen soveltuvuutta yliopiston profiiliin.

Laadunvarmistuksen tärkeys on yliopistoissa ymmärretty, mutta työn kehittämisen estee-
nä on kartoituksen mukaan ajan ja henkilöresurssien vähäisyys. Samoin arviointien hyödylli-
syys asetetaan jossain määrin kyseenalaiseksi, mikä osaltaan vaikuttaa siihen, että laadunvar-
mistuksen kehittämiseen ei aina löydy tarpeeksi motivaatiota.

Yhtenä yliopistojen laadunvarmistuksen kehityssuuntana näyttää olevan yhteyden raken-
taminen laatujärjestelmien ja rahanjaon ja/tai palkkauksen välille. Toinen on laadunvarmistus-
järjestelmien kehittäminen ja kytkeminen osaksi tutkintorakenne- ja opetussuunnitelmatyö-
tä. Kolmas kehityssuunta on panostaminen opetustyön johtamiseen. Kaiken kaikkiaan voi-
daan todeta, että yliopistot ovat ottamassa arvioinnin osaksi normaalia toimintaansa.

3.2.2 Ammattikorkeakoulujen
laadunvarmistusjärjestelmät

Tässä esitetty katsaus perustuu Korkeakoulujen arviointineuvoston 2000-luvun alussa toteut-
tamiin ammattikorkeakoulujen laatutyön auditointeihin, joihin osallistui 16 ammattikorkea-

18

koulua, sekä syksyllä 2003 tehtyyn ammattikorkeakoulujen laadunvarmistusjärjestelmien kar-
toitukseen (KKA 2003, liite 2).

Ammattikorkeakoulujen laadunvarmistuksen keskeisiä osia ovat strategiatyö, toiminnan
itsearviointi, seuranta- ja palautejärjestelmät, sisäiset ohjausmekanismit sekä vastuunjaot toi-
mijoiden kesken. Kartoituksen kysymyksenasettelussa ja vastauksissa painottui arvioinnin
näkökulma, muut laadunvarmistuksen osa-alueet eivät nousseet niinkään esille. Kartoitus ei
siten anna kattavaa kuvaa ammattikorkeakoulujen laadunvarmistusjärjestelmistä, ja prosessia
onkin tarkoitus jatkaa.

Useimmat ammattikorkeakoulut ovat kehittäneet järjestelmiä laadun arvioimiseksi ja
arvokasta kehittämistyötä on tehty monilla laadunarvioinnin alueilla, etenkin opetuksen ja
oppimisen laadunarvioinnin kehittämisessä. Arviointien kohteet vaihtelevat ammattikorkea-
kouluittain perustehtävän toteuttamisesta opetusmenetelmiin ja opintojaksojen arviointiin.

Kartoituksen tulosten perusteella ammattikorkeakouluissa arviointi on liitetty osaksi stra-
tegista johtamista ja kehittämistä. Suurimmalla osalla ammattikorkeakouluja on arviointistra-
tegia. Laatutyön auditoinnit ovat osoittaneet, että osalla ammattikorkeakouluista on myös
laadunhallinnan strategiat, jotka sisältävät arviointi- ja palautejärjestelmät.

Korkeakoulujen arviointineuvoston julkaisusarjan perusteella laatutyökalujen käytöstä on
runsaasti kokemuksia, ja korkeakoulut ovat tehneet myös yhteistyötä työkalujen kehittämi-
sessä (esim. benchmarking, itsearviointimallit). Käytössä ei ole yhtä, yhteistä Suomen ammat-
tikorkeakouluissa toteutettavaa tai niille erityisesti soveltuvaa järjestelmää, vaan kukin korkea-
koulu on voinut valita itselleen sopivat työkalut ja laadunvarmistuksen menettelyt.

Organisaatiotason laadunkehitystyö on laatutyön auditointien perusteella käynnissä useissa
ammattikorkeakouluissa. Syksyllä 2003 tehdyn kyselyn perusteella kehitystyötä on tarpeen
systemaattisesti jatkaa. Koska käytössä ei ole arviointitulosten vertailukelpoisuutta varmista-
via kansallisesti sovittuja peruskäsitteitä eikä prosesseja, laatukäsitteitä käytetään ja ne ymmär-
retään eri tavoin. Korkeakoulukentällä yhteiseen käsitteistöön eteneminen vaatii laajaa yhteistä
keskustelua. Tässä työryhmän luomia käsitteitä (liite 1) voidaan käyttää yhteisenä perustana,
jonka pohjalta edetään käytännön sovelluksiin.

Käsitteiden lisäksi myös ammattikorkeakoulujen uudet tehtävät (tutkimus- ja kehitystyö
sekä aluekehitys) edellyttävät systemaattista laadun ja arvioinnin kehitystyötä. Tämän toteut-
taminen käytännössä on vasta hahmottumassa. Laadunarvioinnin päätehtävänä monet am-
mattikorkeakoulut pitävät laissa ammattikorkeakouluille määriteltyjen tehtävien toteutta-
mista (koulutus, työelämän ja aluekehityksen tukeminen sekä soveltava tutkimus- ja kehitys-
työ).

3.3 Korkeakoulujen
arviointineuvoston tehtävät

Korkeakoulujen arviointineuvoston (KKA) toiminta perustuu lainsäädäntöön. KKA:sta
annetussa asetuksessa (A 1320/1995 ja A 465/1998) neuvoston ensimmäisenä tehtävänä on
"avustaa korkeakouluja ja opetusministeriötä arviointeja koskevissa asioissa". Tämä määritte-
lee selkeästi KKA:n aseman kansallisen laadunvarmistuksen toimijana. Yliopistoilla ja ammat-
tikorkeakouluilla on velvoite osallistua ulkopuoliseen arviointitoimintaan, jota neuvosto jär-
jestää. Vastuu korkeakoulutuksen laadusta ja sen kehittämisestä on korkeakouluilla, ja toisaalta
opetusministeriö tekee korkeakoulupoliittisia linjauksia. Korkeakoulujen arviointineuvostolla
on vastuu korkeakoulujen ulkoisesta arviointitoiminnasta.

12-jäseninen Korkeakoulujen arviointineuvosto on opetusministeriön nimittämä, ja

19

neuvoston toiminta rahoitetaan ministeriön budjetista. Rahoitusyhteydestä huolimatta
Korkeakoulujen arviointineuvosto on päätöksenteossaan riippumaton. KKA päättää itse
arvioinnin kohteista, tavoitteista ja menetelmistä. KKA nimeää myös itsenäisesti arvioinnin
suunnittelusta vastaavat johtoryhmät sekä arvioinnin toteutuksesta vastaavat arviointiryhmät.

Asetuksessa Korkeakoulujen arviointineuvostolle on säädetty myös kaksi viranomaistoi-
minnaksi määriteltävää tehtävää: ammattikorkeakoulujen toimilupa-arvioinnit sekä korkea-
koulujen erikoistumisopintojen arviointi ja rekisteröinti. KKA:n toimilupajaoston tehtävänä
on ollut huolehtia ammattikorkeakoulujen toimilupahakemusten arvioinnista. Toimilupa-ar-
viointi on ollut luonteeltaan eräänlainen akkreditointiprosessi, ei kuitenkaan määrävuosin
toistuva vaan kertaluonteinen.

Erikoistumisopintolautakunnan tehtävänä on arvioida korkeakoulujen täydennyskoulu-
tuksena järjestämiä erikoistumisopintoja ja hyväksyä ne ylläpitämäänsä rekisteriin. Rekiste-
röinti on voimassa neljä vuotta. Erikoistumisopintojen arviointi on luonteeltaan akkreditoin-
tia ja korkeakouluille vapaaehtoista.

Edellä mainittujen tehtävien lisäksi arviointineuvoston tulee asetuksen mukaan järjestää
korkeakoulujen toimintaan sekä korkeakoulupolitiikkaan liittyviä arviointeja, tehdä korkea-
koulujen arviointia ja sen kehittämistä koskevia aloitteita, huolehtia arviointia koskevasta kan-
sainvälisestä yhteistyöstä sekä edistää korkeakoulujen arviointia koskevaa tutkimusta. Viime
vuosien aikana kansainvälinen yhteistyö on noussut erittäin tärkeään asemaan.

Yliopistojen laadunvarmistusjärjestelmien kartoituksen yhteydessä tuli esille myös muu-
tamia arviointineuvoston toiminnan kehittämistarpeita. Eräät yliopistot esittivät, että arvioin-
tineuvosto järjestäisi enemmän arviointiin liittyvää koulutusta, joka kohdistuisi myös yliopis-
tojen johdolle. Suomalaisten ja eurooppalaisten yliopistojen välillä ehdotettiin käynnistettä-
väksi benchmarking-hankkeita.

Yliopistot ottivat esille myös arviointien aikataulujen ongelmallisuuden. Yliopistot ehdot-
tivat, että arviointineuvosto sopisi yliopistojen ja Suomen Akatemian kanssa yhtenäisen ope-
tuksen ja tutkimuksen kansainvälisten arviointien aikataulun, mikä mahdollistaisi yliopiston
omien arviointihankkeiden sijoittamisen välivuosiin.

Viime aikoina yliopistojen ja ammattikorkeakoulujen antamaa opetusta on arvioitu yh-
täaikaisesti silloin kun alan koulutusta järjestetään molemmilla sektoreilla. Kartoituksessa teh-
tiin ehdotus siitä, että sektoreita arvioitaisiin erillään, jotta arviointiin saataisiin enemmän sy-
vyyttä ja laadun kehittämistä palvelevaa sisältöä. Tutkimuksen ja opetuksen arviointia yhtenä
kokonaisuutena kannatettiin.

3.4 Kansallisen tason laadunvarmistus

Korkeakoulujen arviointineuvoston arvioinnit voidaan jakaa kuuteen ryhmään. KKA järjestää
1) korkeakoulujen kokonaisarviointeja ja 2) niiden laatutyön auditointeja, 3) koulutusala-
arviointeja, 4) korkeakoulupoliittisia ja muita teema-arviointeja. KKA on opetusministeriön
toimeksiannosta toteuttanut 5) laatu- ja huippuyksikköarviointeja molemmilla sektoreilla.
Lisäksi KKA on 6) maksupalvelutoimintana toteuttanut arviointeja niin korkeakoulujen kuin
opetusministeriön toimeksiannoista. Näistä esimerkkeinä voidaan mainita avoimen yliopisto-
opetuksen arviointi sekä Ahvenanmaan ammattikorkeakoulun, Maanpuolustuskorkeakoulun,
Poliisiammattikorkeakoulun ja Snellman-korkeakoulun arvioinnit.

20

Korkeakoulujen arviointineuvoston toteuttamat arvioinnit vuosina 1996–2003

Arvioinnin Arvioinnin Arvioinnin Arv. Rahoi- Osall.
Arviointityyppi kohde kattavuus vapaaeht. lkm tus yks.

KKA:n oma toiminta

Yliopistojen Yliopisto koko- Kaikki yo:t kau- Pakollista. 14 KKA/ 20
kokonais- naisuutena tai della 1996–99. Todettu (+ 6 kk
arvioinnit räätälöitynä jokin Osa arvioitu ennen KESUssa. ennen

laaja teema. KKA:n perustam. KKA:ta)

Amk:jen Amk kokonaisuutena Toiminta Vapaa- 4 KKA/ 29
kokonais- tai räätälöitynä vasta ehtoista. kk
arvioinnit jokin laaja teema alussa.

Amk:jen Amk:jen laatujärj. N. puolet Vapaa- 16 KKA/ 29
auditoinnit tai laatutyö. amk:ista. ehtoista. kk

Koulutusala- Koulutusala, Valitut alat. Itse- Osallis- 10 KKA n.
arvioinnit koulutusohjelma arv.:ssa mukana tuminen 210

tai oppiaine. kaikki yks., mutta pakollista.
jos osallistujia pal-
jon, vierailuja ei
voida tehdä kaikkiin.

Korkeakoulu- Koulutukseen tai Valitut teemat. Vaihtelee 5 KKA 78
poliittiset kk-politiikkaan Itsearv.:ssa muka- arvioin-
ja muut liittyvä toiminto na kaikki, mutta neittain.
teema-arvioinnit tai ilmiö. kaikissa ei aina

voida vierailla.

Asetuksessa määritelty viranomaistoiminta

Erikoistumis- Kk:jen järj. eri- Vain pieni Vapaa- 77 KKA/kk Tu-
opintojen koistumisopinn. osa koulu- ehtoista. han-
arviointi ja (väh. 20 ov). tuksesta. sia.
rekisteröinti

Amk:jen toimi- Amk:jen toimilupa- Kaikki Pakollista. 66 KKA Uusi
lupa-arvioinnit hakem., toimiluvan toimilupa- (kk:n kou-

laajennushakem. hakemukset maksu lutus
ja toimilupapää- v. 1996 OPMlle)
töksiin liitetyt ke- jälkeen.
hittäm. velvoitteet.

Toimeksiannot

Laatu- ja Yo-koulutuksen Kaikilla Vapaa- yo: KKA -
huippu- laatuyks. sekä yksiköillä ehtoista. 3+3 krt
yksikkö- aikuiskoulutuksen mahdollisuus amk:
arvioinnit laatuyliopistot. osallistua. 2+2 krt

Amk:jen koulu- Karsinta
tuksen laatuyks. korkeakoulun
ja aluekeh. vaiku- sisällä.
tuksen huippuyks.

21

Amk:jen Amk:jen hakem. Kaikki hakem. Pakollista Hake- OPM Hake-
jatkotutkinto kokeiluun, sekä arvioitiin. Koko lupaa hake- mukset: (eril- muk-

itse kokeilu. kokeilu ja kaikki ville ja kokei- 2 krt lisra- set
kokeilua toteut- luun osallistu- kokeilu: hoi- 53/36
tavat yksiköt. ville yksiköille. 2 krt tus) ja

18/11

Maksupalvelutoiminta

OPM:n toi- Tapauksen mukaan: Kaikki yksiköt Pakollista. 2 OPM -
meksiannot esim. avoin yo mukana.

Muut toimeksi- Esim. opetushal- Koko kk tai Tilaajan toive. 7 Tilaa- -
annot linnon ulkop. valittu teema. ja

korkeakoulut.

Korkeakoulujen arviointineuvosto on vuoden 2003 loppuun mennessä toteuttanut kymme-
nen koulutusala-arviointia ja viisi teema-arviointia. KKA on kohdentanut koulutusala-
arvioinnit yhteiskunnallisesti ja koulutuksellisesti merkittäville, nopeasti laajentuville, kehit-
tyville tai ongelmallisiksi koetuille aloille. Myös teema-arvioinnit on keskitetty korkeakoulu-
poliittisesti merkittäville alueille tai erityisen ongelmallisiin kysymyksiin.

Kaikissa yliopistoissa on toteutettu kokonaisarviointi. Parhaillaan ovat käynnissä niiden
seuranta-arvioinnit.

Ammattikorkeakoulujen osalta on valmistunut neljä kokonaisarviointia sekä 16 laatutyön
auditointia. Tämän lisäksi KKA on arvioinut kolmena vuonna ammattikorkeakoulujen toi-
milupahakemukset tai toimiluvan laajennushakemukset sekä kahtena vuonna toimilupiin lii-
tettyjen kehittämisvelvoitteiden toteuttamista.

Kokonaisarvioinnit ja laatutyön auditoinnit eivät ole noudattaneet yhtenäistä mallia tai
toteutustapaa. Yliopistojen kokonaisarvioinnit on räätälöity vastaamaan kunkin yliopiston
omia tarpeita ja käyttötarkoituksia. Sama tilanne on ammattikorkeakoulujen kokonaisarvi-
ointien osalta. Laatutyön auditoinneissa on paljolti yhteneviä elementtejä, mutta auditoinnit
ovat tematiikaltaan lähestyneet ajan kuluessa kokonaisarviointeja.

Korkeakoulujen arviointineuvosto ei ole sitoutunut tiettyyn arviointimetodiin tai proses-
siin, eikä arviointeja varten ole määritelty kaikille samoja arviointikriteerejä, vaan menetelmät
ja kriteerit on yleensä räätälöity arvioinnin tavoitteen ja arvioitavan teeman erityispiirteiden
mukaisesti. Poikkeuksen tästä tekevät korkeakoulujen erikoistumisopintojen arvioinnit ja
ammattikorkeakoulujen toimilupa- ja jatkotutkintohakemusten arvioinnit. Niissä arvioinnin
kohteet ja kriteerit olivat ennalta määritellyt ja pysyvät samoina vuodesta toiseen.

Yliopistojen osalta neuvosto on arvioinut perus- ja jatkokoulutuksen laatuyksiköt sekä ai-
kuiskoulutuksen laatuyliopistot kolme kertaa. Ammattikorkeakoulujen osalta KKA on arvi-
oinut koulutuksen laatuyksiköt ja aluekehitysvaikutuksen huippuyksiköt kahdesti. Opetus-
ministeriö on käyttänyt laatu- ja huippuyksikköarviointien tuloksia tuloksellisuusrahoituksen
jakoperustana.

Laatu- ja huippuyksikköarvioinnit, joihin liittyy opetusministeriön tulosrahoitus, voidaan
nähdä osin ongelmallisina kehittävän arvioinnin periaatteen kannalta. Rahanjakoelementin liit-
täminen arviointiin saattaa tuoda niihin tietyn kilpailuelementin, joka saattaa vaikuttaa esimer-
kiksi itsearviointiin. Samalla se vahvistaa arviointikriteerien ja -tulosten ohjaavaa vaikutusta. Toi-
saalta nykyisellä laatuyksikköarvioinnilla on pystytty vahvistamaan opetuksen laadun merkitystä
korkeakoulujen toiminnassa tutkimuksen rinnalla. Laatu- ja huippuyksikköarvioinnit tuovat
myös relevanttia tietoa koulutuksen valtakunnallisesta laadusta, vaikka arvioinnin kohteena
ovatkin yliopistojensa ja ammattikorkeakoulujensa tasokkaimpina pitämät yksiköt.

22

4Korkeakoulutuksen
laadunvarmistuksen
nykytila Euroopassa

4.1 Korkeakoulujen arviointi Euroopassa

Eurooppalaiset käytänteet arvioinneissa vaihtelevat huomattavasti. Kunkin maan historiallinen
kehitys ja nykyinen taloudellinen, poliittinen ja koulutuspoliittinen tilanne selittää pitkälti
tätä vaihtelua. Tässä luvussa luodaan katsaus yleiseen eurooppalaiseen kehitykseen ja yksityis-
kohtaisemmin muutaman Suomen kannalta kiinnostavan maan tilanteeseen.

Laadunarviointi ja -varmistuskeskustelu käynnistyi EU-tasolla, kun opetusneuvosto antoi
vuonna 1998 suosituksen (98/561/EY) Euroopan korkea-asteen koulutuksen laadunarvioin-
nin kehittämisestä. Suosituksessa esitettiin tavoite, että kaikki EU-jäsenmaat perustavat kan-
salliset laadunvarmistusjärjestelmät. Tällainen järjestelmä edellytti suosituksen mukaan 1) ar-
viointiorganisaatioiden itsenäisyyttä arviointimenetelmiensä osalta, 2) sellaisten arviointime-
netelmien käyttöönottoa, jotka ottavat huomioon korkeakoulujen itsenäisyyden, 3) arvioin-
nin sisäistä tai ulkoista hyödyntämistä, 4) sidosryhmien mukaan ottamista arviointiprosessiin
sekä 5) arviointitulosten julkista raportointia. Bolognan julistus vuodelta 19994 ja sitä seuran-
nut Prahan kommunikea vuodelta 2001 pohjautuivat osin neuvoston suositukselle ja konk-
retisoivat sitä edelleen.

Viimeisen viiden vuoden aikana eurooppalainen korkeakoulutuksen laadunarviointi on
kehittynyt nopeasti. Miltei kaikissa Euroopan maissa on perustettu itsenäiset kansalliset tai
alueelliset arviointiorganisaatiot, joiden toiminta kattaa erityisesti yliopistokoulutuksen. Ber-
liinin opetusministerikokouksen kommunikeassa vuodelta 203 painotettiin yhteisten arvioin-
tikriteerien ja metodien tarvetta (liite 3). Niiden kehittämismandaatin ministerit antoivat
European Network for Quality Assurance in Higher Education (ENQA) -verkostolle.

 4 Bolognan julistuksen perimmäinen tavoite on synnyttää yhteinen eurooppalainen korkeakoulutusalue vuoteen 2010
mennessä. Tarkoituksena on lisätä eurooppalaisen korkeakoulutuksen kilpailukykyä ja vetovoimaa muihin maanosiin verrat-
tuna. Tavoitteeseen pyritään kuudella tavoitteella, joista yksi on laadunarvioinnin eurooppalainen ulottuvuus. Bolognan
prosessin seurantaa ja työohjelman laatimista varten on muodostettu seurantaryhmä (Bologna Follow-up group), jossa on
edustaja kustakin prosessiin osallistuvasta maasta. Ensimmäinen ministeritasoinen seurantakokous järjestettiin Prahassa
toukokuussa 2001. Toinen seurantakokous järjestettiin Berliinissä syyskuussa 2003. Kolmas seurantakokous järjestetään
Bergenissä toukokuussa 2005.

23

ENQA-verkoston vuonna 2002 tekemän kartoituksen mukaan eurooppalaiset arviointi-
organisaatiot antavat varsinaisen arviointitoiminnan lisäksi lausuntoja ja neuvoja ministeriöille
kansallista lainsäädäntöä koskevissa asioissa. Noin 80 % organisaatioista pitää myös tiedon-
välitystä tärkeänä organisaation toimintamuotona.

ENQA:n kartoituksen mukaan Euroopassa on käytössä kahdeksan arviointityyppiä, joista
yleisimmät ovat koulutusohjelma-akkreditointi ja koulutusohjelmien arviointi. Suurin osa
kartoitukseen vastanneista organisaatioista käyttää molempia arviointeja (ks. liite 3).

Suuri osa arviointiorganisaatioista on ottanut käyttöön vuoden 1998 EU:n opetusneuvos-
ton suosituksen mukaisen järjestelmämallin. Tämän lisäksi parin viime vuoden aikana myös
kriteerien ja standardien käyttö on yleistynyt, ja moni arviointiorganisaatio on laatinut omat
arviointikriteerit.

Oppimistulosten arviointi ei ole ollut kovin laajassa käytössä korkea-asteen ulkoisissa ar-
vioinneissa. Yhtenä syynä tähän on se, että oppimistulosten katsotaan kuuluvan korkeakoulu-
jen autonomian piiriin. Britannian Quality Assurance Agency for Higher Education (QAA)
on kuitenkin sisällyttänyt oppimistulokset arvioitsijan ohjeisiinsa. Arvioitsijoiden tulee ohjeen
mukaan kiinnittää huomiota siihen, ovatko saavutetut oppimistulokset oikeassa suhteessa laa-
tukriteeristöön, benchmarking-lausuntoihin, käytettyyn kurssiohjelmaan ja arviointimetodei-
hin sekä opiskelijoiden arvosanoihin. 5

Vuoden 1998 jälkeen suurin arviointia koskeva muutos on ollut akkreditoinnin mukaan-
tulo arviointimenetelmäksi. Sitä käyttävät maat perustelevat akkreditoinnin tarvetta pyrki-
myksellä arvioinnin vastuullisuuteen, läpinäkyvyyteen ja vertailtavuuteen. Keski- ja Itä-Euroo-
pan maissa akkreditoinnin käyttöönotolle on ollut vankat perusteet, sillä korkeakoulujen
laatutaso vaihtelee huomattavasti ja yksityistä koulutustarjontaa on runsaasti.

 Osa akkreditointia harjoittavista maista on vahvistanut keskinäistä yhteistyötään, jotta
akkreditoinnista tulisi keskeinen eurooppalainen arviointimenetelmä. Haagissa kesäkuussa
2003 pidetyn workshopin tuloksena perustettiin epävirallinen Euroopan akkreditointikon-
sortio (European Consortium for Accreditation, ECA). ECA:a olivat perustamassa Itävallassa,
Alankomaissa, Saksassa, Irlannissa, Norjassa, Espanjassa ja Sveitsissä sijaitsevat arviointiorga-
nisaatiot. Tämän organisoitumisen merkitys eurooppalaisessa arviointikentässä on toistaiseksi
avoin kysymys. ENQA tukee verkostona akkreditointia harjoittavien maiden keskinäisen
yhteistyön kehittämistä, mutta on lähtenyt siitä, että akkreditointi on yksi monista arviointi-
menetelmistä ENQA:n toimintaympäristössä.

Toistaiseksi ECA:n toimintaa vaikeuttaa termin "akkreditointi" monitahoinen käyttö.
Esimerkiksi Ranskassa käytetään käsitettä akkreditointi toiminnasta, joka on käytännössä
arviointia. Verkoston sisällä ei ole yksimielisyyttä akkreditoinnin käsitteestä, vaikka ECA
toteaakin kehityksen olevan kohti yhteistä akkreditointikehystä.

Eurooppalaisiin laadunarviointikriteereihin tulisi sisältyä analyysi siitä, millainen on
"hyvä" arviointiorganisaatio. ENQA aikoo kehittää eurooppalaisen arviointiorganisaatio-
rekisterin, johon kuuluvat julkiset, yksityiset ja alakohtaiset organisaatiot. Tässä koonnissa
ENQA voi käyttää hyväkseen omia, vuoden 2004 aikana täsmennettäviä jäsenyyskriteerei-

 5 Quality Assurance Agency for Higher Education (QAA).2000. Handbook for academic review.
http://www.gaa.ac.uk/public/acrevhbook/contents.htm

24

tään.6 Näin myös arviointiorganisaatiot saadaan kiinnittämään enemmän huomiota omiin
laadunvarmistusmekanismeihinsa.

4.2 Eurooppalaiset pilottiprojektit

Berliinin opetusministerikokouksen loppukommunikea edellyttää ENQA:n kehittävän yhtei-
sesti hyväksytyt arviointikriteerit ja raportoivan Bolognan seurantaryhmälle vuonna 2005.
Tässä tarkoituksessa verkosto on käynnistänyt muun muassa seuraavat pilottiprojektit:

Transnational European Evaluation Project (TEEP)

Transnational European Evaluation Project (TEEP) oli kolmen koulutusohjelman (historia,
fysiikka, eläinlääketiede) kansainvälinen arviointiprojekti, jonka avulla pyrittiin selvittämään
mahdollisuutta tuottaa eri koulutusohjelmille soveltuvia yhteisiä arviointikriteereitä. Pilottiin
osallistui 14 korkeakoulua 11 Euroopan maasta, ja se päättyi lokakuussa 2003.7

Pilotissa sovelletut arviointikriteerit laadittiin yleiseurooppalaisen "Tuning educational
structures in Europe" -projektin8 ja ns. Dublinin deskriptoreiden9 pohjalta. Pilotin tulokset
olivat hyvin myönteiset. Korkeakoulut saivat arviointikriteereistä työkaluja, joiden avulla ne
pystyivät tunnistamaan hyviä arviointikäytänteitä ja kehittämään arviointimenetelmiään edel-
leen. Lisäksi kaikkien kokeiluun osallistuneiden korkeakoulujen mielestä yhteiset arviointikri-
teerit auttoivat vertailemaan koulutuksen laatua yli koulutusalarajojen. Tämähän on yksi eu-
rooppalaisen koulutuksen laadun arvioinnin kehittämisen keskeisiä tavoitteita.

On hyvin todennäköistä, että vastaavanlaiset yleiseurooppalaiset Euroopan komission ra-
hoittamat arviointiprojektit tulevat jatkumaan. Niiden avulla pyritään kehittämään yhteistä
eurooppalaista "laatukehystä" vuoteen 2010 mennessä.

Kansallisten laadunarviointijärjestelmien vertailuprojekti

(Promoting convergence in quality assurance processes

in higher education systems in Europe: a comparison)

Tämä hiljattain käynnistynyt ENQA-projekti pyrkii selvittämään, olisiko kansallisista arvioin-
tijärjestelmistä löydettävissä yhteisiä elementtejä, joiden avulla niitä voitaisiin vertailla ja vas-

 6 ENQA:n jäsenyyskriteerit vuodelta 2002 (selvyyden vuoksi alkuperäiskielellä):
- the agency undertakes external quality assessments (at institutional or discipline level) on a regular basis. These quality
 assessments may involve evaluation, review, audit, assessment or accreditation and they should be part of the core
 functions of the agency;
- the agency should be involved in external quality assurance in at least one subject / field;
- the agency must be independent of individual higher education institutions. An organisation or entity inside a higher
 education institution is not considered an external quality assurance agency by the Network;
- the agency has been recognised as a national or regional quality assurance agency by the competent public authorities;
- the agency must have been operating for a minimum of two years to be adopted as a full member. Until that time the
 agency may be granted a candidate status;
- the agency or organisation must not be constituted as a profit-making concern;
- the agency must be adequately independent from government;
- the agency has established its own internal quality assurance mechanisms;
- the agency can provide documentation for the quality of its evaluations.
7 TEEP-projektin loppuraportti on saatavissa osoitteesta http://www.enqa.net/pubs.lasso
8 Lisätietoja Tuning-projektista osoitteessa http://europa.eu.int/comm/education/policies/educ/tuning/tuning_en.html
9 Dublinin deskriptoreilla tarkoitetaan Joint Quality Iniative -projektissa Bachelor- ja Master-tutkinnoille kehitettyjä yleisiä
kvalifikaatiokuvauksia tutkinnon suorittaneen osaamisesta ja taidoista. Lisätietoja löytyy osoitteesta
http://www.jointquality.org

25

tavuoroisesti tunnustaa. Projektissa ovat alustavasti mukana Liettuan, Ranskan, Norjan,
Ruotsin, Unkarin ja Iso-Britannian arviointiorganisaatiot.

Projektia edelsi pohjoismaisten arviointiyksiköiden yhdessä toteuttama projekti "Mutual
recognition of quality assurance agencies", jonka tarkoituksena oli testata ja kehittää arvioin-
tiyksiköiden keskinäiseen tunnustamiseen soveltuvaa menetelmää. Arviointiin osallistuivat
Korkeakoulujen arviointineuvosto Suomesta ja Tanskan arviointiyksikkö EVA. Arviointipro-
sessi koostui itsearvioinnista, arviointivierailusta ja arviointipalautteesta. (Lindeberg & Kris-
toffersen 2002.)

Kansallisten laadunarviointijärjestelmien vertailuprojektin lopputavoitteena on luoda Eu-
rooppaan vuoteen 2010 mennessä arviointiorganisaatioiden monenkeskinen tunnustamisjär-
jestelmä, joka perustuisi yhteisesti hyväksytyille arviointiperiaatteille.

4.3 Laadunvarmistuksen tilanne
eräissä Euroopan maissa

4.3.1 Ruotsi

Ruotsissa korkeakoulujen arviointi alkoi 1990-luvun puolivälissä. Se kohdistui sekä korkea-
kouluihin että koulutusohjelmiin. Ratkaisu oli siinä suhteessa samantapainen kuin Suomes-
sa, että koulutusohjelmia arvioitiin valikoiden, mutta korkeakoulujen kokonaisarvioinnit teh-
tiin kattavasti. Korkeakoulujen arviointi on ollut audit-tyyppistä (granskning av kvalitetsar-
bete), ja siinä on käytetty kuutta kriteeriä: itsesäätely ja oppiminen, pitkäjänteisyys, kansain-
välinen perspektiivi, selkeä johtajuus, yhteistyö sidosryhmien kanssa, tasa-arvo ja
opiskelijoiden keskeinen asema (Granskning och bedömning av kvalitetsarbete vid universi-
tet och högskolor). Ensimmäiset auditit tehtiin vuosina 1995–1998 ja toinen kierros (upp-
följning) vuosina 1999–2002.

Vuonna 2001 Ruotsin parlamentti päätti, että kaikki tutkintoon johtavat koulutusohjel-
mat tulee arvioida. Arvioinnit kattavat sekä perus- että tutkijakoulutuksen. Högskoleverket
on käynnistänyt koulutusohjelma-arvioinnit, jotka on tarkoitus viedä läpi kuudessa vuodes-
sa. Niissä korostetaan erityisesti opiskelijan näkökulmaa. Menetelmää kutsutaan teoriasuun-
tautuneeksi. Se tarkoittaa selittävää lähestymistapaa, jossa otetaan huomioon edellytykset,
prosessit ja tulokset. Arvioinnissa koulutusohjelmat voivat saada vihreän, keltaisen tai punai-
sen kortin; viimemainittu tarkoittaa koulutusohjelmaoikeuksien menettämistä (Franke
2002).

4.3.2 Saksa

Muihin anglosaksisiin maihin verrattuna Saksalla ei ole yhtä pitkää korkeakoulutuksen
arvioinnin perinnettä. 1990-luvulla omaksuttiin arviointikäytänteet ja ns. Hollannin malli,
joka perustuu ulkoisen asiantuntijaryhmän vertaisarviointiin. Samaan aikaan Saksaan syntyi-
vät alueelliset arviointiorganisaatiot.

Tällä hetkellä Saksan pyrkimyksenä on Bolognan prosessista johtuen siirtyä nopealla
aikataululla BA/MA-tutkintojärjestelmään sekä yliopisto- että ammattikorkeakoulusektorilla.
Samoin on tehty lakiuudistus, johon perustuen korkeakoulujen kaikkien uusien koulutus-
ohjelmien akkreditointi on pakollista.

Saksassa akkreditointijärjestelmän tavoitteena on Bolognan prosessin mukaisesti varmis-
taa opetuksen ja oppimisen laatu, lisätä tutkintojen läpinäkyvyyttä sekä vahvistaa tutkintojen

26

kilpailukykyä kansainvälisesti. Akkreditointijärjestelmä on kaksitasoinen. 17-jäseninen akkre-
ditointineuvosto on kansallisen tason koordinoiva elin, joka toimii liittovaltion tasolla. Se
myös vastaa meta-arvioinneista eli akkreditointitoimistojen akkreditoinneista ja on muun
muassa ENQAn jäsen.

Osavaltioissa toimii kuusi akkreditointitoimistoa (ACQUIN, AHPGS, AQAS, ASIIN,
FIBAA ja ZevA), jotka vastaavat korkeakoulujen tutkintoon johtavien koulutusohjelmien
akkreditoinneista. Korkeakoulut valitsevat itse akkreditointitoimiston, ja akkreditointien si-
sällöt vaihtelevat korkeakoulujen toivomusten mukaan. Toimistot kilpailevat keskenään ja
voivat erikoistua tiettyjen alojen arviointiin. Yhteisiä kansallisia standardeja ja kriteerejä ei ole.

Akkreditointitoimistojen toimintaa voi luonnehtia liiketaloudelliseksi, vaikka ne ovatkin
voittoa tavoittelemattomia organisaatioita. Niiden palvelut ovat maksullisia; koulutusohjel-
man akkreditointi maksaa noin 12 000 euroa korkeakoululle.

 Akkreditoinnin tuloksena koulutusohjelmalle annetaan joko akkreditointipäätös, ehdol-
linen päätös tai kielteinen päätös. Saksassa on tähän mennessä toteutettu noin 400 akkredi-
tointia, ja vain muutama niistä on johtanut kielteiseen päätökseen. Saksassa akkreditoinnit to-
teutetaan jatkossa siten, että vain uudet Bolognan prosessin mukaiset BA/MA-tutkinnot ak-
kreditoidaan. Vanhat koulutusohjelmat tulevat akkreditointiprosessiin mukaan sitä mukaa,
kun ne korvataan uusilla tutkinnoilla. Akkreditointien määrä tulee lähivuosien aikana lisään-
tymään siinä määrin, että se on sekä rahallisesti että korkeakoulujen henkilöresurssien kannal-
ta vaativa ja raskas järjestelmä. Potentiaalisia akkreditoitavia koulutusohjelmia on nykyisin yli
tuhat.

4.3.3 Hollanti

Hollantilaisen akkreditointijärjestelmän kehittäminen aloitettiin jo ennen Bolognan proses-
sia, ja akkreditointi- ja arviointitoiminnat olivat käytössä jonkin aikaa rinnakkain. Oppiala-
kohtaiseen arviointiin perustuva laadunvarmistuksen järjestelmä lakkautettiin vuonna 2003 ja
tilalle perustettiin Hollannin akkreditointiorganisaatio (Nederlands-Vlaamse Accreditatie Or-
ganisatie, NVAO). Käytännössä muutos tarkoittaa sitä, että sektorikohtaiset evaluoinnit lop-
punevat. Sen sijaan korkeakoulujen on hankittava jokaiselle koulutusohjelmalleen akkredi-
tointi. Koulutusohjelmalla on lakisääteinen velvollisuus akkreditoinnin hankkimiseen.
Korkeakoulu tai koulutusohjelma päättää itse akkreditoinnin hakemisesta, valitsee vierailevan
ja arvioivan yksikön ja toimittaa akkreditointia koskevat aineistot kansalliselle akkreditointi-
organisaatiolle.

Akkreditoinnit toteutetaan perustamalla joukko riippumattomia, kaupallisella pohjalla
toimivia auditointiyksikköjä. Ne tutustuvat akkreditoitavaan koulutusohjelmaan ja laativat
vierailustaan raportin, jonka toimittavat NVAO:lle. Raportin perusteella kansallinen akkredi-
tointiorganisaatio päättää, saako koulutusohjelma akkreditoinnin vai ei. NVAO:n kannan
mukaan akkreditoinnin tavoitteena on varmistaa, että tarkistettava yksikkö täyttää sen toimin-
nan laadulle asetetut vähimmäisvaatimukset. Ensisijaisena tavoitteena on siis peruslaadunvar-
mistus.

Hollannilla ja Tanskalla oli aiemmin toisiaan muistuttavat, vertailukelpoiset korkeakou-
lutuksen laadunvarmistusmekanismit. Bolognan prosessin edellyttämiin kansallisiin ratkaisui-
hin on näissä maissa valittu erilainen lähestymistapa. Molemmat maat ilmoittavat, että nii-
den täytyy edistää laadunvarmistusjärjestelmiensä kansainvälisyyttä ja samalla säilyttää kansal-
liset arviointijärjestelmänsä. Hollanti on valinnut maan sisäisen kansalliseen säätelyyn perus-
tuvan strategian, akkreditoinnin, Tanska puolestaan kansainväliset ja alueelliset yhtäpitävyyden
strategiat, jolloin kansainvälistä kanssakäymistä ohjaa keskinäisen tunnustamisen periaate.

27

Hollannin akkreditointi pyrkii takaamaan koulutuksen kansainvälisen yhteensopivuuden ja
laadun kontrollin, Tanskan omaksuma keskinäisen tunnustamisen järjestelmä koulutuksen
kansainvälisen yhteensopivuuden ja laadun kehittämisen.

4.3.4 Norja

Norjassa korkeakouluilla itsellään on Suomen tapaan päävastuu koulutuksen laadusta ja
laadunvarmistuksesta. Vuonna 1998 Norjaan perustettiin kuitenkin korkeakoulujen tueksi
Norges Nettrådet (NNR). Sen erääksi tehtäväksi tuli ottaa vastuu kansallisesta korkeakoulu-
tuksen laadunvarmistuksesta. Tämä sisältää seuraavat osatehtävät:

- tuottaa korkeakoulutuksen arviointiin ja laadunvarmistukseen yleiset linjaukset

ja toimintatavat

- auditoida laatutyö 38 instituutiossa, joita säätelee yliopisto- ja opistolaki

- ehdottaa, mistä erityisiä sisältöalueita tulisi evaluoida laajoina kansallisina arviointeina

ja valvoa näitä evaluointeja

- evaluoida kansallisesti tunnustettuja erityisalojen osaamiskeskuksia ("nodes")

- tuottaa korkeakoulutuksen evaluaation ja laadunvarmistuksen tietopankki,

joka tekee mahdolliseksi, että NNR avustaa ministeriötä ja ohjaa korkeakouluja

koulutusohjelmien laadussa ja laadunvarmistuksessa

- tuottaa korkeakoulutusta koskevaa tilastotietoa.

Vuosina 1999–2002 NNR toteutti useita korkeakoulujen arviointeja ja 30 osaamiskeskuk-
sen arvioinnit. NNR päätti kehittää tietyt standardit ja proseduurit sisältävän kansallisen mo-
duulin oppilaitosten käyttöön niiden omassa laadunvarmistuksessa. Alustavat linjaukset ke-
hitettiin vuoden 1999 lopulla ja testattiin pilottiprojektiin valituissa neljässä instituutiossa
vuosina 2000–2002.

Norjan parlamentti (Stortinget) uudisti lainsäädännön vuonna 2001 päättäen muun mu-
assa, että virallinen akkreditointijärjestelmä koskee kaikkia norjalaisia korkea-asteen oppilai-
toksia, sekä yksityisiä että valtion. Uusi, 1.1.2003 perustettu itsenäinen kansallinen koulutuk-
sen laatuelin Nasjonalt organ for kvalitet i utdanninga (NOKUT) suorittaa akkreditoinnit.
Akkreditoidut korkeakoulut jaetaan lain mukaan kolmeen kategoriaan. Niiden perusteella
niillä on erilaiset oikeudet eri tutkintotasoilla uusien ohjelmien tarjoamiseen ilman koulutus-
ohjelmien erillistä akkreditointia. Sen sijaan akkreditoimattomien oppilaitosten – jotka kaikki
ovat yksityisiä – täytyy hakea akkreditointi kaikkiin uusiin koulutusohjelmiinsa. Akkreditoi-
maton korkeakoulu voi kuitenkin tulla akkreditoiduksi, samoin kuin akkreditoitu korkea-
koulu voi vaihtaa kategoriaa. Akkreditoinnin kontrollijärjestelmänä toimivat instituutioiden
auditoinnit suoritetaan 5 vuoden välein.

NNR:n kansalliseen moduliin kehittämiä linjauksia on harkittu käytettäväksi myös em.
akkreditoinnin kontrollissa. Painopiste on instituution omassa laadunvarmistusjärjestelmässä
ja informaatiossa, jota se tuottaa koulutuksensa laadusta. Seuraavana vaiheena kontrollijärjes-
telmässä on harkittu mahdollisuutta yksityiskohtaisempaan, NOKUTin suorittamaan kou-
lutusohjelmakohtaiseen seurantaan.

28

5Kansainvälisen kehityksen
Suomen korkeakoulutuksen
laadunvarmistukselle
tuomat haasteet

5.1 Berliinin ministerikokouksen
asettamat tavoitteet: Eurooppalaisen
korkeakoulutusalueen vahvistuminen

Euroopan opetusministerit sopivat vuonna 1999 Euroopan korkeakoulutusalueen luomisesta
vuoteen 2010 mennessä (ns. Bolognan prosessi). Bolognan prosessin etenemistä seurataan joka
toinen vuosi järjestettävässä opetusministerikokouksessa. Toinen ministeritason seuranta-
kokous järjestettiin Berliinissä syyskuussa 2003. Ministerit asettivat prosessin vauhditta-
miseksi kolme välitavoitetta vuodelle 2005: kaksiportaisen tutkintorakenteen käyttöönotto,
laadunvarmistusjärjestelmien käyttöönotto sekä muualla suoritettujen opintojen ja tutkinto-
jen tunnustamisen tehostaminen.

Eurooppalaisen korkeakoulutuksen korkea laatu todettiin keskeiseksi tulevan Euroopan
korkeakoulualueen elementiksi. Ministerit määrittelivät yksityiskohtaiset tavoitteet laadunar-
vioinnin osalta vuoteen 2005 mennessä.

Opetusministeriön laatiman Berliinin kommunikean käännöksen (alkuperäinen on
liitteenä 4) mukaan:

"Korkeakoulutuksen laatu on osoittautunut Euroopan korkeakoulutusalueen perustamisen

ydinkysymykseksi. Ministerit sitoutuvat tukemaan laadunvarmistuksen kehittämistä

korkeakoulujen, kansallisella ja Euroopan tasolla. He tähdentävät yhteisten

laadunvarmistuksen kriteerien ja menetelmien kehittämisen tarvetta.

He korostavat myös, että korkeakoulujen autonomian periaatteen mukaisesti päävastuu

korkeakoulujen laadunvarmistuksesta kuuluu kullekin korkeakoululle itselleen, mikä luo

pohjan akateemisen järjestelmän todelliselle vastuuvelvollisuudelle osana kansallista

laatujärjestelmää.

29

Tässä tarkoituksessa he sopivat, että vuonna 2005 kansallisiin laadunvarmistusjärjestelmiin

tulisi kuulua:

- eri asianosaisten elinten ja laitosten välinen vastuunjako

- koulutusohjelmien tai korkeakoulujen arviointi, mukaan lukien sisäinen arviointi,

ulkoinen arviointi, opiskelijoiden osallistuminen arviointiin sekä tulosten

julkistaminen

- akkreditointi-, sertifiointi- tai muu vastaava järjestelmä

- osallistuminen kansainväliseen toimintaan, yhteistyöhön ja verkostoihin.

Euroopan tasolla ministerit kehottavat eurooppalaisen korkeakoulutuksen

arviointiorganisaatioiden yhteiselintä ENQA:a jäsentensä kautta sekä yhteistyössä EUA:n

(European University Association), EURASHE:n (European Association of Institutions of

Higher Education) ja ESIB:n (National Unions of Students in Europe) kanssa kehittämään

yhteisen laadunvarmistamisen standardit, toimintamenetelmät ja ohjeistot, etsimään keinoja

riittävän vertaisarviointijärjestelmän varmistamiseksi laatujärjestelmissä ja/tai

akkreditointivirastoissa tai -elimissä sekä raportoimaan seurantaryhmän kautta

ministereille vuonna 2005. Muiden laadunvarmistukseen liittyvien yhdistysten ja

verkostojen asiantuntemus otetaan asianmukaisella tavalla huomioon."

Suomalaisen korkeakoulutuksen laadunvarmistusjärjestelmiin kohdistuu edelleen kehittämis-
tarpeita Berliinin kommunikean perusteella, vaikka pääosin kansallinen järjestelmämme on
kunnossa ja korkeakoulujen laatutaso moneen muuhun Euroopan maahan nähden homogee-
ninen ja luotettava.

Arviointitoiminnan systemaattisuutta ja läpinäkyvyyttä on lisättävä, jotta laadunvarmis-
tusjärjestelmämme olisi kaikilla tasoilla kansainvälisesti luottamusta herättävä ja suomalaisen
korkeakoulutuksen vetovoimaisuutta lisäävä.

Suomi on asettanut tavoitteeksi olla aktiivinen ja kilpailukykyinen toimija Euroopan kor-
keakoulutus- ja tutkimusalueella. Tämä edellyttää, että korkeakoulujen kansainvälisiä yhteyk-
siä ja verkostoitumista lisätään voimakkaasti. Todennettavissa oleva koulutuksen ja tutkinto-
jen korkea laatu ovat keskeiset keinot suomalaisten korkeakoulujen kansainvälistämisessä.

Bolognan prosessi ja siinä asetetut konkreettiset laadunvarmistusjärjestelmien kehittämis-
tavoitteet eivät ole ainoita suomalaisen korkeakoulutuksen laadunvarmistusjärjestelmään koh-
distuvista haasteista. Monet korkeakoulutukseen liittyvät kansainväliset trendit edellyttävät
erityisen huomion kiinnittämistä laadunvarmistukseen – niin korkeakoulun kuin kansallisen
järjestelmän tasolla.

On tärkeää tiedostaa, että vaikka jotkut kansainvälisistä trendeistä, kuten yksityisten kor-
keakoulujen lisääntyminen, eivät ole toteutumassa Suomessa, se ei poista suomalaiseen järjes-
telmään kohdistuvia paineita. Suomi on yksi osallistuja Euroopan korkeakoulutusalueen
muodostumisessa, ja muutostrendit kohdistuvat koko alueeseen. Vaikka Suomessa on kehi-
tetty korkeakoulutuksen laadunvarmistusta, Bolognan prosessi on vauhdittanut kehitystä ja
asettanut tarpeen arvioida suomalaisen mallin riittävyyttä. Uudet ratkaisut ovat välttämättö-
miä, koska Euroopan ulkopuolella suomalaista järjestelmää verrataan laatua ja sen
todentamista painottaviin ja sen läpinäkyväksi tekeviin maihin.

30

5.2 Korkeakoulutuksen kaupallistuminen
ja kansainvälistyminen

Korkeakoulutuksen kansainvälistyminen ja kaupallistuminen ovat Euroopassa olleet yhtä-
aikaisia, rinnakkaisia prosesseja. Ne eivät välttämättä liity toisiinsa, mutta usein on nähty, että
kansainvälistyminen on osaltaan toiminut korkeakoulutusta kaupallistavasti.

Kaupallisuus on tullut vahvasti Eurooppaan lähinnä Itä- ja Keski-Euroopan maiden
yksityisten yliopistojen muodossa ja toisaalta erityisesti brittiyliopistojen voimakkaan kansain-
välisen markkinoinnin myötä. Molemmissa tapauksissa kehitys liittyy läheisesti myös korkea-
koulujen ja valtion väliseen ohjaussuhteeseen, sen löystymiseen sekä koulutuksen rahoitukseen.
Vaikka Euroopan maissa korostetaan, että julkisen vallan on vastattava korkeakoulutuksen
rahoituksesta, käytännössä yhä useammassa maassa julkisen rahoituksen osuus on pienentynyt
ulkopuolisen lisääntyessä.

Valtioneuvosto on asettanut koulutuksen ja tutkimuksen kehittämissuunnitelmassa kun-
nianhimoiset tavoitteet korkeakoulujen kansainvälisyyden lisäämiseksi. Kansainvälistymisen
uudet muodot, muun muassa yhteiset tutkinnot (joint degrees) ja suomalaisen koulutuksen
järjestäminen ulkomailla edellyttävät laadunvarmistusjärjestelmän kehittämistä.

Suomalaisten korkeakoulujen osallistuminen kansainväliseen yhteistyöhön on lisääntynyt
nopeasti erityisesti opiskelijavaihdon osalta, mutta asetettuja tavoitelukuja ei ole vielä onnis-
tuttu saavuttamaan. Suomi ei ole onnistunut houkuttelemaan riittävää määrää lahjakkaita
opiskelijoita ja tutkijoita korkeakouluihinsa. Lisäksi kansainvälistyminen on toteutunut ka-
pealla pohjalla. Suomalaisten korkeakoulujen osallistuminen esimerkiksi kansainvälisille kou-
lutusmarkkinoille on ollut hyvin vähäistä.

5.3 Kansainvälinen liikkuvuus

Opiskelija- ja opettajavaihdot ovat voimakkaasti lisääntyneet viimeksi kuluneen kymmenen
vuoden aikana. Euroopassa liikkuvuuden jatkuvaa lisäämistä pidetään poliittisesti erittäin tär-
keänä, luohan se pohjaa eurooppalaisten sisämarkkinoiden laajentumiselle ja tehostumiselle.
Opiskelijavaihto ja toisaalta ulkomaisen tutkinto-opiskelun lisääntyminen kasvattavat paineita
todentaa koulutuksen laatu.

Kansainvälinen yhteistyö sinänsä näyttää siis aiheuttavan paineita dokumentoituun laa-
dunvarmistusjärjestelmään. Koulutusohjelmien diversifikaatio on voimakkaasti kasvanut ja
kasvaa entisestään, kun elinikäisen oppimisen politiikkaa toteutetaan yhä laajemmin. Yksilöl-
liset opintopolut ja eri tavalla hankitun osaamisen hyväksilukeminen korkeakoulututkintoi-
hin saattaa asettaa perinteisen laadunvarmistuksen riittävyyden kyseenalaiseksi. Opiskelijoiden
liikkuvuuden lisääntyminen ja yhteisten tutkintojen ja koulutusohjelmien (joint degrees) luo-
minen kasaavat paineita samaan suuntaan. Yhteiset tutkinnot ja koulutusohjelmat kuuluvat
korkeakoulujen oman laadunvarmistuksen piiriin.

Koulutuksen ja tutkintojen laadun sekä opiskelijoiden oikeusturvan kannalta on tärkeää,
että suomalaiset korkeakoulut toteuttavat yhteisiä tutkintoja ja koulutusohjelmia vain sellais-
ten korkeakoulujen kanssa, jotka toimivat asianomaisen maan viranomaisten valvonnassa
(ovat tunnustettuja ko. maassa) ja joiden tutkinnoilla on virallinen asema. Kukin korkea-
koulu, tiedekunta tai yksikkö vastaa myöntämästään tutkintotodistuksesta. Koska koulutuk-
sen laatuun liittyvät kysymykset erityisesti yhteisten tutkintojen ja koulutusohjelmien koh-
dalla nousevat keskeisesti esiin, on yhteistyöhön osallistuvien korkeakoulujen jo tutkinnon tai
koulutusohjelman suunnitteluvaiheessa kiinnitettävä huomiota laatukysymyksiin.

31

5.4 Kansalliset rajat ylittävä koulutus

Maantieteellisten rajojen yli tarjottava koulutus (transnational tai borderless education) on
voimakkaasti lisännyt koulutusmarkkinoiden kaupallistumista ja ylikansallistumista.
Koulutus järjestetään usein yhteistyössä jonkin kohdemaan korkeakoulun tai muun oppilai-
toksen kanssa siten, että myyvä korkeakoulu vastaa periaatteessa opetuksen suunnittelusta ja
osin toteutuksesta. Sisällön laadusta vastaa koulutusta myyvä korkeakoulu (franchised educa-
tion). Koulutusta voidaan myös järjestää oman maan ulkopuolelle sijoitetulla campuksella.
Esimerkiksi australialaisilla yliopistoilla on merkittäviä campuksia Kiinassa, Japanissa, Male-
siassa ja Singaporessa.

Euroopassa erityisesti brittiyliopistot ovat laajentaneet tutkintoon johtavaa koulutustar-
jontaansa omien rajojensa ulkopuolelle. Usein tutkintojen sisältöä räätälöidään tilaajien
tarpeisiin. Saksassa ja Hollannissa brittiyliopistojen kumppaneina ovat usein olleet ammatti-
korkeakoulut, joilla ei Saksaa lukuun ottamatta ole mahdollisuutta järjestää itsenäisesti
master-tason tutkintoon johtavaa koulutusta. Rajat ylittävä koulutus on koettu osin ongel-
malliseksi, koska se joissain tapauksissa on ristiriidassa kohdemaan koulutuspoliittisten tavoit-
teiden kanssa, ja tarjottavan koulutuksen laatu on myös asetettu kyseenalaiseksi.

5.5 Verkko-opetus

Globaaleilla markkinoilla on myös enenevässä määrin tarjolla tutkintoon johtavaa verkko-
opetusta. Tässä voidaan erottaa kaksi pääsuuntaa: voittoa tavoittelematon, julkinen verkko-
opetus ja voittoa tuottamaan perustetut verkkoyliopistot tai -yksiköt. Myös perinteiset
korkeakoulut ovat kehittäneet omaa verkko-opetustaan. Niissä opetusta kehitetään pääasiassa
osana muuta opetusta, jolloin sen piiriin pääsevät pääasiassa ne, joilla on jo tutkinnon suoritus-
oikeus korkeakoulussa.

Ulkomailla monet yliopistot ovat järjestäneet virtuaaliopetuksensa erilliseksi yksiköksi,
joka toimii enemmän liikeyrityksen periaattein kuin emoyliopisto. Korkeakoulut ovat voi-
neet myös kokonaan ulkoistaa verkko-opetuksen tarjonnan yritykselle, jolla on tarvittavat
tekniset laitteet. Toistaiseksi verkko-opetus ei ole kannattavaa liiketoimintaa, mutta liiketoi-
mintamahdollisuuksien katsotaan olevan lähes rajattomat.

Euroopassa merkittäviä verkko- ja avoimen opetuksen tarjoajia ovat Britannian Open
University, Saksan FernUniversität ja Ranskan avoin yliopisto-järjestelmä. Tällä hetkellä
Britannian avoin yliopisto tarjoaa verkon välityksellä opetusta kaikkiin EU-maihin. Merkille
pantavaa on, että noin 80 prosentilla verkko-opetukseen osallistuvista on jo perustutkinto,
usein bachelor-tasoinen, ja opiskelijat suorittavat joko master-tason tutkintoa tai täydennys-
koulutukseksi katsottavia opintoja.

Euroopan ulkopuolella verkko-opetuksen tarjonta on nopeasti kasvamassa. Erityisesti
Yhdysvalloissa, Kanadassa ja Australiassa yliopistot tarjoavat tutkintoon johtavaa opetusta
internetin välityksellä. USA:ssa toimii myös paljon keskustelua herättänyt kaupallisin perus-
tein toimiva University of Phoenix, jonka markkinointia on pidetty hyvinkin aggressiivisena.
Toistaiseksi tutkintoon johtava, kokonaan virtuaalisesti toteutettava koulutus on kuitenkin
vähäistä, esimerkiksi University of Phoenixin noin 10 prosenttia opiskelee käytännössä koko-
naan virtuaalisesti.

Kaupallistuminen ilmenee myös erilaisina yhden yrityksen henkilöstön koulutukseen ke-
hitettyinä "yliopistoina". Näitä usein "corporate university" -nimen alla kulkevia toimintoja
on erityisesti suurissa monikansallisissa yhtiöissä, joiden henkilökunta on hyvin koulutettua,

32

ja jonka jatko- ja uudelleenkoulutus on yrityksen toimialan kannalta tärkeää.
Suurilla ylikansallisilla yrityksillä on nykyisin merkittävä etu puolellaan virtuaaliopetuk-

sen kehittämisessä verrattuna julkisin varoin ylläpidettyyn korkeakoululaitokseen: opetuksessa
tarvittava tekninen infrastruktuuri. Korkeakoulut joutuvat sijoittamaan sekä sisällön että tar-
vittavan laitteiston kehittämiseen.

5.6 Muutokset korkeakoulujen
ohjausjärjestelmissä

Viime vuosien aikana yliopistoja – ja laajemminkin korkeakouluja – koskevaa lainsäädäntöä
ja siihen perustuvaa valtion ja yliopistojen välistä ohjaussuhdetta on useissa Euroopan maissa
uudistettu yliopistojen toimintavapauksia lisäävään suuntaan. Tämä on osittain johtunut pyr-
kimyksistä uudistaa koko julkista hallintoa ja johtamista tuloksellisuutta ja tehokkuutta ko-
rostavaksi. Toisaalta korkeakoulujen yhteistyötä elinkeinoelämän ja muun yhteiskunnan vä-
lillä on haluttu korostaa. Samoin korkeakoulujen osallistuminen yhä laajemmin ja syvemmälle
menevään kansainväliseen yhteistyöhön on edellyttänyt valtion ja korkeakoulujen välisen
ohjaussuhteen uutta harkintaa. Tavoitteiden seuranta ja niistä raportointi ja tätä kautta toteu-
tuva yhteiskunnallinen tilivelvollisuus ovat uusien ohjausjärjestelmien keskeisiä piirteitä.

Laadunarviointi ja -varmistus on uusissa ohjausjärjestelmissä nähty oleellisena järjestelmän
osana. Kun valtio tai julkinen taho myöntää resurssit ja tutkinnonanto-oikeudet korkeakou-
luille, voidaan edellyttää, että ainakin jonkinlainen laadunvarmistusjärjestelmä on olemassa jo
ennen toiminnan käynnistymistä. Kaikkien korkeakoulujen vapausasteiden lisääntyminen ja
uusien yksityisrahoitteisten korkeakoulujen mukaantulo on muuttanut tämän lähtökohdan.
Kun palvelujen tarjonnan aloittamista ei valvota keskitetysti, nousee tarve arvioida jo käyn-
nistynyttä toimintaa. Kuluttajan tulee saada rahoilleen vastinetta, maksoipa hän koulutukses-
taan välillisesti veroina tai suoraan lukukausimaksuina.

Kärjistäen voitaisiin sanoa, että mitä löyhempi ohjausote julkisella vallalla on korkeakou-
luihin nähden, sitä suurempi on tarve järjestää korkeakoulujen laadun arviointi ja -varmistus
korkeakoulun ulkopuolisille, objektiivisiksi nähdyille tahoille. Tämä on näkynyt erityisesti
Keski- ja Itä-Euroopan maissa, joissa akkreditointitoimintaa on pidetty tärkeänä, kun uusia
korkeakouluja ja uusia koulutusohjelmia on syntynyt nopeasti lyhyessä ajassa.

5.7 Yksityisesti rahoitettu koulutus

Euroopassa korkeakoulutus on pitkään nähty julkisena palveluna, jonka rahoittamisesta ja
muista toimintaedellytyksistä ovat vastanneet valtio tai muut julkiset viranomaiset. Tämä tra-
ditio on muuttumassa erityisesti Keski- ja Itä-Euroopassa. Länsi-Euroopan maista Britanniassa
ja Hollannissa yliopistojen taloudellinen itsehallinto on jo varsin laajaa. Lukukausimaksujen
yleistyminen on osa korkeakoulutuksen rahoituspohjan laajentamista.

Yksityinen korkeakoulutarjonta on lisääntynyt 1990-luvulla myös Länsi-Euroopan mais-
sa, muun muassa Portugalissa, Italiassa ja jonkin verran myös Saksassa. Valtaosa yksityisestä
koulutustarjonnasta keskittyy vetovoimaisille aloille, kuten kaupan, hallinnon ja oikeustieteen
aloille. Yhteistä näille aloille on myös se, että niiden koulutuksen järjestäminen ja ylläpitämi-
nen eivät vaadi suurta pääomaa. Monet yksityiset korkeakoulut keskittyvät peruskoulutuk-
seen tutkimuksen tai tutkijakoulutuksen sijaan.

Tulevaisuuden kannalta on tärkeää, että korkeakoulut pystyvät vastaamaan myös yritys-

33

ten henkilöstön koulutustarpeisiin. Todennäköisesti Suomessakin tulee käymään niin, että
tutkintotodistuksen työmarkkina-arvo vähenee, ainakin joillain aloilla. Jo nyt monikansallis-
ten tietotekniikkayritysten oma koulutuksen sertifiointijärjestelmä kilpailee joltain osin kor-
keakoulujen tarjoaman, tutkintoon johtavan koulutuksen kanssa. Tämä nostaa esiin kysy-
myksen täydennyskoulutuksen roolista laadunvarmistusjärjestelmissä.

Maailmanlaajuinen, maiden rajat ylittävä koulutuspalvelujen kauppa on nykyisin suuri lii-
ketoiminnan alue. Koulutuspalvelujen kauppaa koskeva keskustelu liittyy osaltaan Maailman
kauppajärjestön WTO:n uuteen neuvottelukierrokseen. Suomessa on katsottu, että pienen,
voimakkaasti ulkomaankaupasta riippuvaisen maan kannalta kansainvälisen kaupan vapaus ja
sitä koskeva yhteinen kansainvälinen sääntely-, valvonta- ja konfliktinratkaisujärjestelmä ovat
välttämättömiä.

Vuonna 1995 voimaan tullut palvelukaupan yleissopimus GATS (General Agreement on
Trade in Services) kattaa kaikkien palvelualojen kaikki palvelumuodot lukuunottamatta jul-
kista valtaa käytettäessä tarjottavia palveluita. GATS luo monenkeskisesti sovitut periaatteet
ja säännöt palvelukaupalle. Tarkoituksena on palvelukaupan laajentaminen läpinäkyvästi ja
asteittain.

GATS-sopimus kattaa koulutuspalvelut osana muuta palvelusektoria. Useat GATS-sopi-
muksen aspekteista ja kohdista ovat kuitenkin tulkinnanvaraisia, mikä vaikeuttaa sopimuk-
sen vaikutusten arviointia.

GATS-sopimuksen I artiklan 3 kohdan mukaan julkista valtaa käytettäessä tarjotut pal-
velut (joita ei tarjota kaupallisesti eikä kilpailtaessa yhden tai useamman palvelujen tarjoajan
kanssa) eivät kuulu sopimuksen alaan. Artikla kuuluu koulutuspalvelujen kaupasta käydyssä
keskustelussa GATS-sopimuksen kiistellyimpien säännösten joukkoon - määritelmä on ka-
pea, eikä se vastaa sitä, mitä Suomessa tarkoitetaan yhteiskunnallisilla peruspalveluilla. Läh-
tökohtana on kuitenkin, että jokainen valtio määrittelee itse sen, mitä pidetään julkisena pal-
veluna. Kansainvälisen kauppajärjestön (WTO) jäseniä ei voida pakottaa yksityistämään eikä
tekemään sitoumuksia palveluiden avaamisesta kilpailulle enempää kuin ne itse haluavat.
GATS-sopimus tunnustaa WTO:n jäsenten oikeuden säännellä palveluja kansallisten lähtö-
kohtien pohjalta.

GATS-sopimuksen toinen osa sisältää kaikkia jäseniä koskevat yleiset velvoitteet (esimer-
kiksi suosituimmuuskohtelu ja läpinäkyvyys). Lisäksi sopimuksen institutionaaliset määräyk-
set (esimerkiksi riitojen ratkaisu ja täytäntöönpano) koskevat kaikkia jäseniä. Yleiset velvoit-
teet soveltuvat kaikkiin sopimuksen jäsenmaihin riippumatta siitä, onko maa tehnyt erityi-
siä sitoumuksia vai ei. Sopimuksen yleiset velvoitteet koskevat Suomessa myös koulutuspal-
veluja. Sopimus sisältää lisäksi ehdollisia velvoitteita sektoreilla, joilla jäsenmaat haluavat tehdä
erityisiä sitoumuksia. Jäsenmaa päättää itsenäisesti velvoitteen soveltamisalasta ja laajuudesta.

Suomi ei ole tehnyt erityisiä sitoumuksia koulutuspalvelujen alalla. Suomi on Ruotsin ohella
ainoa EU-maa, joka ei ole sopimuksella taannut markkinoillepääsyä eikä kansallista kohtelua kou-
lutuspalveluille GATS-sopimuksen puitteissa. Tosiasiallisesti lainsäädäntö kuitenkin sallii markki-
noillepääsyn, mutta ei kansallista kohtelua – tältä osin kansallinen lainsäädäntö on liberaalimpi kuin
Suomen GATS-sitoumukset.

Koulutuksen ja tutkimuksen kehittämissuunnitelmassa 2003–2008 todetaan, että "koulutus-
markkinoiden kansainvälistymisessä erityinen haaste on se, että koulutuspalvelut kuuluvat GATS-
sopimuksen piiriin. Kilpailun esteiden poistaminen koulutuspalvelujen osalta ja tätä seuraava kil-
pailu erityisesti korkeakoulutuksen osalta vaarantaisi tutkintotavoitteisen koulutuksen maksuttom-
uuden toteutumisen ja tätä kautta vaikuttaisi laajemminkin koulutuksellisen tasa-arvon toteutu-
miseen. Suomi ei ole tehnyt, eikä sen tarkoituksena ole tehdä GATS-sopimuksen mukaisia
sitoumuksia markkinoillepääsystä tai kansallisesta kohtelusta koulutuspalvelujen osalta."

34

6Kotimaiset
laadunvarmistuksen
kehittämistarpeet

Suomen tiede- ja teknologiapolitiikassa korostetaan osaamista, innovaatioita ja kansainvälis-
tymistä. Korkeakouluilla on keskeinen rooli kaikilla kolmella osa-alueella. Innovaatiotoimin-
nan kansainvälistyminen edellyttää myös korkeakoulujen kansainvälistymistä, mikä puoles-
taan edellyttää kansainväliset vaatimukset täyttävää koulutusta ja koulutuksen jatkuvaa kehit-
tämistä.

Vastuu koulutuksen laadusta on korkeakouluilla, mutta sen lisäksi tavoite- ja tulos-
ohjausjärjestelmiä kehitetään niin, että laatunäkökulma otetaan nykyistä paremmin
huomioon. Ulkoinen arviointi tulee toteuttaa niin, että se laadun osoittamisen ja varmista-
misen lisäksi tukee sen parantamista ja jatkuvaa kehittämistä.

Nykyinen suomalainen korkeakoulujen laadunvarmistus ei täytä kaikkia Berliinin kom-
munikean asettamia vaatimuksia. Erityisen vaikeaa on ollut todentaa ulkopuolisille eri toimi-
joiden välistä luottamusta ja yhteistä käsitystä toiminnan laadusta, johon kansallinen arvioin-
tikulttuuri on tähän asti perustunut. Berliinin kommunikean edellyttämistä kansallisen laa-
dunvarmistusjärjestelmän osista nykyinen järjestelmämme täyttää eräin tarkennuksin vastuun-
jakoa, koulutusohjelmien tai korkeakoulujen arviointia ja kansainväliseen toimintaan
osallistumista koskevat vaatimukset. Sen sijaan meillä ei ole akkreditointia, sertifiointia eikä
selvästi osoitettavissa olevaa muuta vastaava järjestelmää.

Kattava akkreditointi perustuu useimmiten ns. kynnysehtoihin, eli kyse on minimitason
saavuttamisesta. Akkreditointiin liittyy yhtäältä vaara koulutuksen yhdenmukaistumisesta ja
pelko minimitasoon tyytymisestä. Työryhmän käsityksen mukaan kattava koulutuksen akkre-
ditointi tarkoittaisi sitä, että korkeakoulujen vastuu koulutuksen laadusta osittain ulkoistet-
taisiin. Akkreditointi vaatisi myös huomattavia resursseja.

Opetusministeriö ja Korkeakoulujen arviointineuvosto järjestivät yhteistyössä lokakuussa
2003 Korkeakoulujen laadunvarmistuksen eurooppalainen ulottuvuus ja Suomi -seminaarin.
Seminaarin työryhmätyöskentely toimi kuulemistilaisuutena; seminaarin osanottajilla oli
mahdollisuus antaa palautetta työryhmälle korkeakoulutuksen laadunvarmistuksen kehittä-
miseksi.

Seminaarissa saatu palaute osoittaa, että korkeakoulut ovat valmiita yhteistyössä rakenta-

35

maan sellaiset laadunvarmistusjärjestelmät, jotka vastaavat sekä eurooppalaisia että kansainvä-
lisiä tarpeita. Tämä tarkoittaa, että kansalliseen päätäntävaltaan kuuluvan laadunvarmistuksen
rinnalle ollaan valmiita ottamaan yleisiä, Euroopan laajuisia suosituksia. Korkeakoulut eivät
kuitenkaan näe tarvetta siirtyä Suomessa omaksutusta kehittävästä arvioinnista puhtaaseen
akkreditointiin, vaan pitävät parempana jonkin vaihtoehtoisen laadunvarmistusmenettelyn
luomista. Tällainen vaihtoehtoinen malli voisi olla korkeakoulujen omien laadunvarmistus-
menettelyjen arviointi. Laatukäsittein se tarkoittaa auditia tai auditointia.

Korkeakoulujen mielestä laadunvarmistuksen tulisi perustua kunkin korkeakoulun omaan
laatukulttuuriin, ja sen tulisi olla tarkoituksenmukaista, tehokasta ja taloudellista. Sen tulisi
sisältää säännöllistä sisäistä arviointia ja raportointia. Seminaarissa korostettiin strategisen laa-
tuajattelun tärkeyttä ja sitä, että laadunvarmistuksessa ei ole yhtä oikeaa tapaa. Sen sijaan
voidaan asettaa laadunvarmistusta ohjaavia kriteereitä. Seminaarissa nousi esille esimerkiksi
tarve määritellä uuden koulutuksen aloituskriteerit. Lisäksi pohdittiin laadun mittaamisen ja
arvioinnin ongelmaa ja laatuvajeesta aiheutuvia seuraamuksia.

Lähtökohdat uuden suomalaisen laadunvarmistusjärjestelmän luomiseen ovat hyvät, sillä
korkeakoulujen, opetusministeriön ja Korkeakoulujen arviointineuvoston käsitykset kansal-
lisen laadunvarmistuksen kehittämistarpeista ovat samansuuntaisia. Myös korkeakoulujen val-
mius laadunvarmistuksensa kehittämiseen vaikuttaa hyvältä.

36

7Toimenpide-ehdotukset

Osaamisen kehittäminen on jo vuosia ollut keskeinen osa Suomen kansallista kilpailukyky-
strategiaa globaalissa toimintaympäristössä. Korkeakouluilla on merkittävä rooli uuden osaa-
misen luomisessa ja kansallisen ja alueellisten innovaatiojärjestelmien kehittämisessä.

Korkeakoulujen kannalta globalisaatio ja suomalaisen osaamisen kilpailukyvystä huoleh-
timinen merkitsevät monia haasteita. Opetusministeriön työryhmä (OPM 23:2001)
hahmotti jo vuonna 2001 strategian korkeakoulutuksen kansainväliselle toiminnalle. Työryh-
män mukaan korkeakoulujen kansainvälistyminen vaatii muun muassa kansainvälisen opis-
kelija- ja tutkijavaihdon selvää kasvattamista sekä englanninkielisen koulutuksen lisäämistä.
Koulutuksen laatu ja korkeakoulujen tavoitteellinen toiminta ovat osa tätä kansainvälisty-
mistä. Laadukas koulutus ja hyvät toimintapuitteet ovat keinoja houkutella ulkomaisia tut-
kijoita ja opiskelijoita Suomeen. Toimiva laadunvarmistusjärjestelmä taas kykenee tuottamaan
uskottavaa ja luotettavaa tietoa kansainvälistymisen tueksi.

Työryhmän tehtävänä oli suorittamansa kartoituksen ja analyysin perusteella tehdä esityk-
siä suomalaisen korkeakoulutuksen laadunvarmistuksen kehittämiseksi. Euroopan korkea-
koulutusalueen kehittämiseen vuoteen 2010 mennessä tähtäävä Bologna-prosessi on tärkein
suomalaisen korkeakoulutuksen laadunvarmistuksen haaste lähitulevaisuudessa. Berliinin
seurantakokouksessa eurooppalaiset opetusministerit sopivat, että vuonna 2005 kansallisiin
laadunvarmistusjärjestelmiin tulisi kuulua:

1. asianomaisten elinten ja laitosten välinen vastuunjako

2. koulutusohjelmien tai korkeakoulujen arviointi, mukaan lukien sisäinen arviointi,

ulkoinen arviointi, opiskelijoiden osallistuminen arviointiin sekä tulosten julkistaminen

3. akkreditointi-, sertifiointi- tai muu vastaava järjestelmä

4. osallistuminen kansainväliseen toimintaan, yhteistyöhön ja verkostoihin.

Työryhmä on perustanut toimenpide-ehdotuksensa Berliinissä esitettyihin tavoitteisiin. Työ-
ryhmän mielestä maassamme on tarvetta selkeyttää korkeakoulutuksen laadunvarmistusjärjes-
telmää sekä eri toimijoiden työn- ja vastuunjakoa. Kaikkien toimijoiden osallistumista kan-
sainväliseen yhteistyöhön on tehostettava.

Kohdassa 2 esitettyjen tavoitteiden osalta työryhmä toteaa, että suomalainen arviointitoi-
minta täyttää hyvin julkilausuman vaatimukset, eikä työryhmä näin ollen tee siihen liittyviä
esityksiä. Kaikkiin Korkeakoulujen arviointineuvoston toteuttamiin korkeakoulujen koko-

37

naisarviointeihin ja koulutusala-arviointeihin sisältyy itsearviointi, jota seuraa ulkoisen asian-
tuntijaryhmän arviointivierailu. Opiskelijat osallistuvat KKA:n arvioinneissa kattavasti kaik-
kiin arviointiprosessin vaiheisiin. Kaikki arviointiraportit ovat julkisia.

7.1 Korkeakouluilla on päävastuu
koulutuksen laadusta

7.1.1 Korkeakoulut kehittävät laadunvarmistustaan

Korkeakouluilla on päävastuu kouluksensa laadusta ja koulutuksen kehittämisestä. Lainsää-
däntö ja korkeakoulupoliittiset linjaukset, kuten hallitusohjelma ja tutkimuksen ja koulutuk-
sen kehittämissuunnitelma, asettavat yleiset tavoitteet koulutuksen laadulle ja laadunvarmis-
tukselle. Korkeakoulut voivat kehittää koulutuksensa laatua ja laadunvarmistusta näiden reu-
naehtojen ja kansallisten yleistavoitteiden puitteissa. Korkeakoulut päättävät itse oman laadun-
varmistusjärjestelmänsä erityistavoitteista, sen kehittämisestä sekä käytettävistä menetelmistä
ja mekanismeista. Työryhmä korostaa, että korkeakoulujen laadunvarmistuksen tavoitteena
on laadun jatkuva parantaminen, ei pelkästään laadun minimivaatimusten täyttäminen.

Bolognan prosessissa korkeakoulun laadunvarmistuksen ominaisuuksiksi on esitetty
muun muassa systemaattisuutta ja läpinäkyvyyttä. Työryhmän mielestä laadunvarmistuksen
on oltava jatkuvaa, ja sen tulee kattaa korkeakoulun koko toiminta: tutkintoon johtava kou-
lutus, täydennyskoulutus, aluekehitysvaikutukseen ja yhteiskunnalliseen vuorovaikutukseen
tähtäävä toiminta, hallinto, johtaminen ja ammattikorkeakouluissa tutkimus- ja kehitystyö
ja yliopistoissa tutkijakoulutus sekä tutkimus. Ydinprosessien määrittely ja priorisointi on laa-
dunvarmistusjärjestelmää luotaessa korkeakoulun tehtävä.

Työryhmä tarkoittaa laadunvarmistuksella niitä menettelytapoja, prosesseja tai järjestelmiä,
joiden avulla turvataan ja kehitetään korkeakoulun, sen järjestämän koulutuksen ja muun toi-
minnan laatua. Laadunvarmistuksen kahdesta lähestymistavasta työryhmä on valinnut laajem-
man tulkinnan, joka kattaa koko korkeakoulun toiminnan sen sijaan, että tarkasteltaisiin vain
arviointi- ja palautejärjestelmiä.

Korkeakoulun laadunvarmistusjärjestelmä vaatii tuekseen laajasti omaksutun laatukulttuu-
rin. Laatukulttuuri sisältää sekä laadun kehittämiseen tähtäävät toimenpiteet että yksilöllisen
ja kollektiivisen sitoutumisen laadun ylläpitämiseen ja kehittämiseen. Molempia tarvitaan toi-
mivan laadunvarmistusjärjestelmän luomisessa.

Työryhmä esittää, että korkeakoulut kehittävät laadunvarmistusjärjestelmiään siten, että ne

- täyttävät Euroopan korkeakoulutusalueen kehittymässä olevat laadunvarmistuskriteerit

- ovat osa toiminnan ohjaus- ja johtamisjärjestelmää

- kattavat korkeakoulun koko toiminnan

- nivoutuvat osaksi korkeakoulun normaalia toimintaa

- ovat jatkuvia

- ovat dokumentoituja; ja

- mahdollistavat kaikkien korkeakouluyhteisön jäsenten osallistumisen laatutyöhön.

Korkeakouluissa on tehty jo usean vuoden ajan hyvää laatutyötä. Käytössä on menettelytapo-
ja, jotka voidaan kytkeä osaksi laadunvarmistusjärjestelmää. Korkeakoulut ovat rakentaneet
laadunvarmistusjärjestelmiään omista lähtökohdistaan laissa määritellyn vastuunsa mukaisesti.

38

Berliinin ministerikokouksen julkilausuma nostaa ensisijaiseksi tavoitteeksi koulutusta koske-
van laadunvarmistusjärjestelmän luomisen.

Työryhmä esittää, että korkeakoulut raportoivat opetusministeriölle

laadunvarmistusjärjestelmiensä kehittämisestä osana tavoite- ja tulosohjausprosesseja,

ja että ajallisesti ensimmäiseksi kehittämiskohteeksi otetaan Berliinin kommunikeassa

asetettujen tavoitteiden mukaisesti koulutuksen laadunvarmistusjärjestelmät.

7.1.2 Korkeakoulut lisäävät laadunarviointiin
liittyvää kansainvälistä yhteistyötä ja verkostoitumista

Korkeakoulujen kansainvälinen toiminta ja yhteistyö on jatkuvasti lisääntymässä. Koulutuk-
sen laadunvarmistuksen kehittämisessä tarvitaan kansainvälistä yhteistyötä erityisesti arvioin-
nin alueella. Kansainvälinen kehitys tällä alueella on lisännyt erilaisten verkostojen määrää.
Verkostojen taso ja merkitys vaihtelee. Korkeakoulut voivat itse päättää omasta verkostoitu-
misestaan. Joillakin koulutusaloilla aktiivinen osallistuminen on olennaista muun muassa sen
vuoksi, että korkeakoulut pyrkivät näiden yhteystyöverkostojen kautta erottautumaan myös
laadullisesti muista toimijoista.

Kansainvälisen yhteistyön rakentaminen on korkeakouluille vaativa tehtävä. Korkeakoulu-
jen arviointineuvoston tehtävänä on vastata kansallisella tasolla arviointiin liittyvästä kansain-
välisestä yhteistyöstä. KKA:n kansainvälinen yhteistyö ja verkostoituminen on lisääntynyt
koko neuvoston toimintakauden ajan. Arviointineuvosto pyrkii välittämään suomalaista ar-
viointiosaamista kansainvälisen arviointiyhteisön tietouteen. Samalla se pyrkii tuottamaan
suomalaisille korkeakouluille tietoa kansainvälisestä kehityksestä, jotta ne voisivat ottaa sen
huomioon arviointitoimintaansa kehittäessään ja kansainvälisesti verkostoituessaan.

Työryhmä suosittaa, että korkeakoulut lisäävät suoraa osallistumistaan kansainväliseen

laatuyhteistyöhön. Korkeakoulut hakeutuvat aktiivisesti yhteistyöhön sellaisten

arvostettujen kansainvälisten verkostojen kanssa, jotka lisäävät suomalaisten

korkeakoulujen näkyvyyttä ja kilpailukykyä Euroopassa.

7.2 Otetaan käyttöön korkeakoulujen
laadunvarmistusjärjestelmien arviointi

7.2.1 Auditoinnin valmistelu ja käyttöönotto

Berliinin julkilausuma edellyttää, että vuoteen 2005 mennessä kaikissa prosessiin osallistuvissa
maissa kansalliseen laadunvarmistukseen liittyy akkreditointi-, sertifiointi- tai muu vastaava
näihin verrattavissa oleva järjestelmä. Laadunvarmistukselle ollaan kehittämässä yhteisiä eu-
rooppalaisia standardeja, menettelyitä ja ohjeita. Samalla valmistellaan myös kansallisten ar-
viointiorganisaatioiden tunnustamismenettelyä. Keskeisessä roolissa tässä valmistelutyössä on
ENQA, joka raportoi työn tuloksista ministereille vuonna 2005.

Korkeakoulujen arviointineuvosto on omaksumansa kehittävän arvioinnin periaatteiden
mukaisesti toteuttanut arvioinnit kunkin arvioinnin kohteisiin ja tavoitteisiin parhaiten sovel-
tuvalla arviointimenetelmällä. KKA:n toteuttamat arvioinnit voidaan jakaa seuraaviin osa-
alueisiin:

39

- korkeakoulujen kokonaisarvioinnit

- ammattikorkeakoulujen toimilupahakemusten arvioinnit

- ammattikorkeakoulujen laatutyön auditoinnit

- koulutusala-arvioinnit

- korkeakoulupoliittiset ja muut teema-arvioinnit

- laatu- ja huippuyksikköarvioinnit

- erikoistumisopintojen arviointi ja rekisteröinti.

Akkreditointi voi kansallisena laadunvarmistusjärjestelmänä koskea joko korkeakouluja tai
koulutusta. Suomalainen korkeakoulutuksen arviointijärjestelmä ei ole toistaiseksi sisältänyt
tutkintoon johtavan koulutuksen akkreditointia eikä koko korkeakoulun akkreditointia lu-
kuun ottamatta ammattikorkeakoulujen toimilupa-arviointeja ja ammattikorkeakoulujen jat-
kotutkintokokeiluhakemusten arviointia. Työryhmän kuulemistilaisuudessa saaman palaut-
teen mukaan korkeakoulut eivät pidä akkreditointia tai sertifiointia jatkossakaan suomalaiseen
arviointikulttuuriin parhaiten soveltuvana kansallisen laadunvarmistuksen menettelynä, vaan
toivovat jotakin vaihtoehtoista laadunvarmistusmenettelyä (ks. luku 6).

Tällainen vaihtoehtoinen malli on korkeakoulujen omien laadunvarmistusmenettelyjen
arviointi, josta voidaan myös käyttää käsitettä auditointi. Auditoinnin avulla voidaan varmis-
taa, että korkeakoululla on toiminnan jatkuvaa kehittämistä tukeva laadunvarmistusjärjestel-
mä ja että se toimii tavoitteidensa mukaisesti.

Työryhmän mielestä auditoinnin kaltainen menettely soveltuu akkreditointia paremmin
suomalaiseen korkeakoulujärjestelmään. Suomessa korkeakoululainsäädäntö määrittelee kor-
keakoulujen toiminnan yleiset velvoitteet ja siten takaa minimitason toteutumisen koulutuk-
sessa. Vaikka länsieurooppalaiseen akkreditointiin on viime vuosina liitetty kehittävän arvioin-
nin elementtejä, kuten kehittämisvelvoitteita ja läpäisyehtoja, voidaan sitä pitää varsin raskaana
ja taloudellisesti auditointia selvästi kalliimpana ratkaisuna.

Työryhmä ei esitä, että kansallinen laadunvarmistus perustuisi koulutusohjelma-tason ak-
kreditointiin. Työryhmän mielestä KKA:n nykymuotoinen koulutusala-arviointi riittää yhdes-
sä laadunvarmistusjärjestelmien auditoinnin sekä opetusministeriön suorittaman koulutuksen
aloittamista ja lopettamista koskevan viranomaisarvioinnin (ks. luku 7.4) kanssa varmista-
maan koulutuksen laadun korkeakouluissa.

Korkeakoulujen oman laadunvarmistuksen avulla on voitava kehittää koulutuksen laatua
jatkuvasti, kuvattava ymmärrettävästi korkeakoulun toiminta, tuotettava tietoa korkeakoulu-
jen laadusta ja siten vakuutettava yhteistyökumppanit koulutuksen laadusta. Korkeakoulujen
yhteistyö laadunvarmistusjärjestelmien rakentamisessa on tärkeää. Näin voidaan saavuttaa
merkittävää synergiaa esimerkiksi pohdittaessa sitä, miten korkeakoulut varmistavat kolman-
nen tehtävänsä (ammattikorkeakoulujen aluekehitystehtävä ja yliopistojen yhteiskunnallinen
vuorovaikutus ja palvelutehtävä).

Työryhmä esittää, että

1) Korkeakoulut lisäävät laadunvarmistukseen liittyvää keskinäistä yhteistoimintaa

ja verkostoitumista.

2) Suomessa otetaan vuonna 2005 käyttöön korkeakoulujen laadunvarmistusjärjestelmien

auditointi. Mahdolliset säädösmuutokset valmistellaan menetelmän käyttöönottovaiheen

aikana. Tavoitteena on, että vuonna 2010 kaikkien korkeakoulujen

laadunvarmistusjärjestelmät on auditoitu kertaalleen.

40

3) Korkeakoulujen laadunvarmistusjärjestelmien auditoinnit toteutetaan määrävuosin

(esim. 5–6 vuoden välein). Auditoinnissa arvioidaan korkeakoulun koko

laadunvarmistusjärjestelmä.

4) Korkeakoulujen arviointineuvosto kehittää auditointimenettelyn yhdessä korkeakoulujen

kanssa. Valmistelussa otetaan huomioon Euroopan korkeakoulutusalueen kehittymässä

olevat yleiset laadunvarmistuksen toimintaohjeet, standardit ja kriteerit. Samalla

selvitetään auditoinnin tarve tilanteessa, jossa korkeakoulu on jo osallistunut jonkin

kansainvälisen akkreditointiorganisaation suorittamiin akkreditointeihin. Menettelyä varten

laaditaan ohjeet, valtakunnalliset laadunvarmistusjärjestelmien perusedellytykset ja

auditoinnin kriteerit. Menettelyä kehitettäessä otetaan huomioon korkeakoulujen

koko, kehitysvaihe ja erilaiset toimintaympäristöt.

5) Korkeakoulujen arviointineuvosto tekee korkeakoulujen kanssa tehdyn valmistelun

pohjalta opetusministeriölle esityksen auditoinnin seuraamusmenettelystä. Auditoinnin

seuraamuksia voivat olla kehittämisvelvoitteet ja/tai määräajan jälkeen tapahtuva

uudelleen auditointi. Lisäksi opetusministeriö voi yleisen valvontavastuunsa mukaisesti

ottaa auditoinnin tuloksena korkeakoulun laadunvarmistusjärjestelmän kehittämisen

esille osana tavoite- ja tulosohjausta ja harkita muita tarvittavia toimenpiteitä.

Korkeakoulujen laadunvarmistusjärjestelmän auditoinnin käyttöönotto edellyttää hyvää toi-
minnan suunnittelua ja arvioitsijoiden sekä korkeakoulujen laadunvarmistusjärjestelmistä vas-
taavien henkilöiden koulutusta. Menettelyn läpinäkyvyys ja kansainvälinen uskottavuus voi-
daan turvata käyttämällä osittain kansainvälisiä arvioitsijoita ja julkaisemalla auditointirapor-
tit tai niiden koosteet englanninkielisinä. Tämä tukee korkeakoulujen kansainvälistymistä ja
helpottaa niitä auditointien hyödyntämisessä.

Korkeakoulujen auditointimenettelyn käyttöönotto vaatii KKA:n resurssien lisäämistä.
Tämän hetkisen arvion mukaan vuoden 2004 suunnitteluvaihe on toteutettavissa KKA:n
budjetin puitteissa, mutta vuodesta 2005 alkaen resurssien lisätarve on selvä. Vuonna 2007,
jolloin toiminnan tulisi olla täydessä laajuudessaan, resurssitarve merkitsi henkilötyövuosina
nykytilanteeseen verrattuna viittä lisähenkilöä.

Yhden auditoinnin aiheuttamat asiantuntijapalkkiot ja muut kulut on arvioitu tällä het-
kellä noin 15 000 euroksi. Vuositasolla auditoinnista aiheutuvat yhteiskustannukset ovat yh-
teensä noin 430 000 euroa kattaen 10 auditointia/vuosi henkilöstövoimavaroineen.

Vuoden 2004 budjetissa Korkeakoulujen arviointineuvoston arviointitoimintaan varatut
määrärahat (yliopistojen- ja ammattikorkeakoulujen kehittämismomenteilta) ovat yhteensä
788 000 euroa. Korkeakoulujen arviointineuvoston toiminnan rahoituksessa on huomioita-
va auditointien ohella muiden arviointiprojektien kustannukset ja muut neuvoston toimin-
nasta aiheutuvat kulut.

Työryhmä esittää, että Korkeakoulujen arviointineuvostolle osoitetaan

laadunvarmistusjärjestelmien auditoinnin tarvitsemat henkilöstövoimavarat.

Tältä osin resursoinnista vastaa opetusministeriö. Korkeakoulut vastaavat auditoinnin

aiheuttamista muista kustannuksista.

7.2.2 Auditointi kattaa korkeakoulun koko toiminnan

Korkeakoulun laadunvarmistusjärjestelmän tulee kattaa korkeakoulun koko toiminta, kuten
työryhmä määritteli luvussa 7.1. Seuraavassa määritellään tarkemmin, mitä laadunvarmistuk-

41

sen auditoinnin piiriin kuuluu.
Tutkimuksen laadunarviointi kuuluu Suomen Akatemialle. Korkeakoulujen arviointineu-

voston tehtävänä on arvioida korkeakoulujen koulutusta ja muuta toimintaa. Näin ollen
myös jatkotutkintoon johtavan koulutuksen arviointi kuuluu nykyisen lainsäädännön mu-
kaan Korkeakoulujen arviointineuvoston tehtäviin. Jatkossa eri toimijoiden on tiivistettävä
yhteistyötä, jotta myös yliopistolliset jatkotutkinnot eli ns. kolmannen syklin tutkinnot tu-
levat laadunvarmistuksen piiriin.

Työryhmä esittää, että auditointi ulotetaan kattamaan myös tohtorikoulutus.

Korkeakoulut järjestävät tutkintoon johtavan koulutuksen lisäksi täydennyskoulutusta ja
avointa korkeakouluopetusta. Opetusta voidaan järjestää lähiopetuksena, monimuoto-ope-
tuksena ja virtuaalisesti. Korkeakouluilla on vastuu myös tämän koulutuksen laadunvarmis-
tuksesta.

Työryhmä esittää, että auditoinnissa otetaan huomioon tutkintoon johtavan

koulutuksen rinnalla myös korkeakoulujen täydennyskoulutuksen, avoimen

korkeakouluopetuksen sekä virtuaalisen opetuksen laadunvarmistus.

Korkeakoulujen arviointineuvoston arviointitoimintaan kuuluu kaksi viranomaistoimintoa:
ammattikorkeakoulujen toimilupahakemusten arviointi ja erikoistumisopintojen arviointi ja
rekisteröinti. Nämä arvioinnit ovat luonteeltaan lähellä akkreditointia. Arvioinnit perustuvat
ennalta määriteltyihin kriteereihin ja systemaattiseen arviointimenettelyyn. Toimilupa-arvioin-
tia, joka on tältä erää päättynyt, kuvataan luvussa 3.4.

Erikoistumisopintojen arvioinnin käynnistämisen perusteluna olivat erityisesti opiskelijan
oikeusturvanäkökohdat. Asetusten mukaan erikoistumisopinnot ovat tutkintojärjestelmää
täydentäviä, ammatillista kehittymistä edistäviä opintoja, joita korkeakoulut järjestävät vähin-
tään 20 opintoviikon laajuisina. Erikoistumisopintolautakunta arvioi erikoistumisopintoja
korkeakoulujen hakemuksesta ja päättää ehdotusten hyväksymisestä rekisteriin. Erikoistumis-
opintojen akkreditointi on ollut korkeakouluille vapaaehtoista, eikä menettelyllä ole rekiste-
röinnin lisäksi ollut muita seuraamuksia. Saadun palautteen mukaisesti arviointiprosessilla on
kuitenkin ollut lisäarvoa erityisesti siksi, että jokainen ohjelma saa arviointi- ja kehittämispa-
lautteen. Lisäksi arvioinnilla on ollut säteilyvaikutusta hyviä käytänteiden levittämisessä myös
muihin kuin arvioituihin ohjelmiin.

Uuden laadunvarmistusjärjestelmän myötä erikoistumisopintojen arvioinnin ja rekiste-
röinnin tarpeellisuus nykyisessä muodossa tulee selvittää, koska korkeakoulut ovat käyttäneet
varsin vähän mahdollisuutta hakea erikoistumisopintojen arviointia.

Työryhmä esittää, että Korkeakoulujen arviointineuvosto selvittää kauden

2004–2007 aikana nykyisen erikoistumisopintojen arviointi- ja rekisteröintijärjestelmän

tarkoituksenmukaisuuden.

Korkeakoulujen erikoistumisopintojen lisäksi maassamme on tarjolla runsaasti muuta korkea-
koulujen ja yksityisten koulutuksen järjestäjien tarjoamaa täydennyskoulutusta, lyhytkursse-
ja ja muita kursseja, joille kansallinen laadunvarmistusjärjestelmä ei tarjoa tällä hetkellä mah-
dollisuutta hankkia virallista laadunvarmistusta.

42

Työryhmä esittää, että opetusministeriö selvittää muun täydennyskoulutuksen

laadunvarmistukseen liittyvät tarpeet.

7.3 Korkeakoulujen arviointineuvoston
riippumattomuutta vahvistetaan

Korkeakoulujen arviointineuvoston tehtävänä on avustaa opetusministeriötä ja korkeakouluja
korkeakoulujen arviointia koskevissa asioissa, järjestää korkeakoulujen toimintaan ja korkea-
koulupolitiikkaan liittyviä arviointeja ja vastata arviointiin liittyvästä kansainvälisestä yhteis-
työstä. Korkeakoulujen ulkopuolisen arviointitoiminnan uskottavuus perustuu arviointiorga-
nisaation riippumattomuuteen. European Network for Quality Assurance in Higher Educa-
tion ENQA:n jäsenyyden yhtenä edellytyksenä on arviointiorganisaation riippumattomuus
ministeriöstä ja korkeakouluista.

Korkeakoulujen arviointineuvosto on päätöksenteossaan itsenäinen ja riippumaton. Se
päättää toimintasuunnitelmastaan toimikausittain, määrittelee arviointitoimintansa lähtökoh-
dat ja menetelmät sekä päättää kriteereistä, joilla se valitsee arvioitavat alat ja teemat. Nykyi-
nen organisatorinen suhde opetusministeriöön ja erityisesti neuvoston toiminnan rahoituksen
organisointi antavat kuitenkin mahdollisuuden kyseenalaistaa neuvoston riippumattomuu-
den. Arviointineuvosto ei ole erillinen yksikkö opetusministeriössä. Sen budjetti koostuu
opetusministeriön eri yksiköiden hallinnoimien kehittämismomenttien määrärahoista, joista
arviointineuvosto joutuu käytännössä neuvottelemaan opetusministeriön kolmen eri yksikön
kanssa. KKA:n hallinnollis-taloudellisen aseman selkiyttämistarpeeseen kiinnitti huomiota
myös opetusministeriön tilivirastotyöryhmä (OPM:n työryhmien muistioita 32:2002).

Työryhmä esittää, että KKA:n riippumattomuutta vahvistetaan

lainsäädäntöä uudistamalla.

KKA:n arviointiohjelmaan on kuulunut koulutuksen laatu- ja aluekehitysvaikutuksen huip-
puyksikköarviointeja sekä muita arviointeja, joita on toteutettu opetusministeriön toimek-
siannosta tai aloitteesta. Osa näistä arvioinneista on toteutettu erillismäärärahojen turvin. Laa-
tu- ja huippuyksikköarvioinnit arviointineuvosto on kuitenkin toteuttanut oman budjettin-
sa puitteissa.

Työryhmä esittää, että vastaisuudessa opetusministeriön tarvitsemat arvioinnit, joista

sovitaan yhteisesti, toteutetaan opetusministeriön tähän tarkoitukseen osoittamalla

erillisrahoituksella.

Korkeakoulujen arviointineuvoston vastuulla on nykyisen asetuksen mukaan ammattikorkea-
koulujen toimilupahakemusten arviointi. Ministeriö tekee toimilupapäätöksen arviointineu-
voston esityksen pohjalta.

Työryhmä esittää, että Korkeakoulujen arviointineuvostoa koskevaa asetetusta

muutetaan niin, että neuvostolla ei ole erillistä toimilupajaostoa. Mahdollisten uusien

toimilupahakemusten arvioinnissa käytetään aiemmin omaksuttua menettelyä ja

kriteeristöä. Opetusministeriö pyytää näissä tapauksissa arviointineuvostolta

arvioinnin hakemuksesta.

43

Arviointineuvoston toiminta on perustunut aivan toiminnan alusta vuodesta 1996 alkaen jat-
kuvan kehittämisen periaatteelle. Arvioinnin nelivaiheista perusmallia on räätälöity tapauskoh-
taisesti kokonaisarviointien, koulutusala- ja teema-arviointien kohteiden ja tavoitteiden mu-
kaan. Luonteenomaista KKA:n toiminnalle on ollut, että arviointimenetelmiä ja toimintata-
poja on kehitetty kumulatiivisesti aiemmin opitun pohjalle. Jatkossa KKA:n toiminnan us-
kottavuuden lisääminen vaatii menetelmien tarkempaa dokumentointia ja kattavan ja
dokumentoidun laadunvarmistusjärjestelmän luomista. Näihin seikkoihin kiinnitettiin huo-
miota myös Mutual recognition of quality assurance agencies -projektin arviointipalautteessa
(ks. edellä luku 4.2). Arviointineuvosto on ryhtynyt toimenpiteisiin palautteen johdosta. Val-
misteilla on muun muassa arviointimenetelmien kuvaus ja arvioitsijan perehdytysmateriaali
sekä sisäinen laadunvarmistusjärjestelmä.

Työryhmä esittää, että Korkeakoulujen arviointineuvosto laatii arviointiensa

toteuttamiseen yleiset menettelyohjeet sekä luo itselleen laadunvarmistusjärjestelmän,

joka varmistaa toiminnan jatkuvan kehittämisen.

Taloudellisten resurssien ohella henkilöstön asema kuvastaa Korkeakoulujen arviointineuvos-
ton toiminnan pysyvyyttä ja riippumattomuutta. Tällä hetkellä suurin osa arviointineuvoston
sihteeristöstä on määräaikaisissa työsuhteissa. Sihteeristöstä puolet on opetusministeriön pal-
veluksessa neljän vuoden määräaikaisissa virkasuhteissa. Projektitehtävissä toimivan henkilös-
tön työmääräykset tehdään enintään vuodeksi kerrallaan, ja he saavat palkkansa neljästä eri
korkeakoulusta, vaikka kaikkien tehtävät on sijoitettu KKA:han. Erilaiset palkkausjärjestelyt
estävät pitkäjänteisen ja yhdenmukaisen henkilöstöpolitiikan, vaikeuttavat toiminnan strate-
gista suunnittelua ja vaarantavat osaamisen kasvattamisen.

Työryhmä esittää, että Korkeakoulujen arviointineuvoston henkilökunnan

osaamisen jatkuvuus turvataan riittävän pitkin määräyksin ja yhdenmukaisin

henkilöstöpoliittisin perustein.

7.4 Koulutuksen aloittamista ja
lopettamista koskevat päätökset
kytketään tavoite- ja tulosohjausprosesseihin

Opetusministeriö vastaa kansallisen korkeakoulupolitiikan linjauksista ja korkeakoulupolitii-
kan toimeenpanon ohjauksesta. Ministeriön vastuulla on myös uusien korkeakoulujen perus-
taminen sekä uuden koulutuksen järjestämisvastuiden myöntäminen korkeakouluille. Uuden
koulutuksen aloittamiseen, koulutuksen lakkauttamiseen sekä erityistapauksissa tapahtuvan
olemassa olevan koulutuksen koulutustarpeen ja laadun arvioinnin menetelmiä on syytä tar-
kentaa. Liitteessä 5 kuvataan koulutuksen aloittamista ja lopettamista koskevaa tämänhetkis-
tä lainsäädäntöä.

Ministeriön tärkein ohjausväline on korkeakoulujen tavoite- ja tulosohjausprosessi, johon
kuuluu muun muassa sopiminen kunkin tuloskauden tavoitteista opetusministeriön ja kor-
keakoulujen kesken. Tavoite- ja tulosohjausprosessia on mahdollista edelleen kehittää niin, että
se tukee entistä paremmin korkeakoulujen laadunvarmistustyötä ja sen vaikutusta koulutuk-
sen kehittämiseen.

44

Työryhmä esittää, että opetusministeriö kehittää ja vahvistaa julkiset menettelyt

ja kriteerit päätöksille

1) uuden koulutuksen aloittamisesta,

2) olemassa olevan koulutuksen tarpeellisuuden ja/tai laadun

tarkastelusta poikkeuksellisissa tilanteissa ja

3) koulutuksen lakkauttamisesta.

Lisäksi työryhmä esittää, että kyseessä olevaa päätösasiaa käsitellään osana tavoite-

ja tulosohjausprosesseja seuraavasti:

1) Korkeakoulu tai opetusministeriö tekee aloitteen

- uuden koulutuksen aloittamisesta (aina),

- olemassa olevan koulutuksen arvioinnista (tarvittaessa) tai

- koulutuksen lakkauttamisesta.

2) Aloitetta käsitellään ja arvioidaan viranomaisarviointina opetusministeriön vahvistamien

kriteerien perusteella. Opetusministeriö voi pyytää Korkeakoulujen arviointineuvoston

asiantuntijalausuntoa aloitteesta.

3) Opetusministeriö tekee koulutuspoliittiset päätökset asiassa.

7.4.1 Uuden koulutuksen aloituskriteerit

Ammattikorkeakoulujen uudesta koulutuksesta päätetään tällä hetkellä osalta koulutusohjel-
mapäätöksissä. Ammattikorkeakoulut voivat tehdä kerran vuodessa esityksiä uusista ohjelmis-
ta. Esitykset käsitellään vuosittain osana tavoitesopimusneuvotteluja, mutta varsinaiset kou-
lutusohjelmapäätökset tehdään erikseen. Yliopistojen uusista tutkinnonanto-oikeuksista pää-
tetään tutkintoasetuksilla. Yliopistolain uudistuksen myötä tutkintoasetukset kootaan yhdeksi
tutkintoasetukseksi. Uudessa asetuksessa ei ole tarkoituksenmukaista säätää tutkintojen sisäl-
löstä ja tutkinnonanto-oikeuksista yhtä tarkasti kuin aikaisemmin. Sen sijaan uuden koulu-
tuksen aloittamiseen on tarpeen luoda toimiva käytäntö.

Uuden koulutuksen aloittamisesta päättäessään opetusministeriö joutuu huomioimaan
korkeakoulupoliittiset sekä koulutuksen laadulliset näkökulmat. Korkeakoulupoliittiset nä-
kökulmat kattavat koulutuksen yleisen tarpeen, käytettävissä olevat resurssit sekä alueelliset
koulutustarpeet. Koulutuksen laadullista näkökulmaa on tässä yhteydessä mahdollista arvioida
lähinnä vain korkeakoulun hakemuksessaan esittämien tietojen ja perustelujen avulla. Päätök-
senteon pohjaksi on luotava yksiselitteiset uuden koulutuksen aloittamiskriteerit.

Työryhmä esittää, että opetusministeriö kehittää ja ottaa käyttöön

uuden koulutuksen aloituskriteerit ottaen huomioon yliopistojen ja

ammattikorkeakoulujen eroavuudet.

Uuden koulutuksen aloituskriteereissä tulisi painottaa työryhmän mukaan ainakin seuraavia
tekijöitä:

- koulutustarve ja työelämäyhteydet (sivistyksellinen tarve, alueelliset ja valtakunnalliset

perusteet koulutuksen aloittamiselle, muu tarjonta, työvoiman kysyntä, kehitystrendit)

45

- voimavarat (tilat, rahoitus, henkilöstö, osaaminen, alan tutkimuksen ja

kehittämistyön tuki opetukselle)

- koulutuksen tavoitteet ja tutkinnon rakenne

- koulutuksen toteutus (opiskelijavalinnat, koulutuksen toteutustapa,

opintojen ohjaus, oppimisympäristö)

- koulutuksen vaikuttavuus (ennakoitu vaikutus, merkitys aluekehitykselle,

kansainvälinen tehtävä)

- laadunvarmistus (menettelytavat, prosessit tai järjestelmät, joiden avulla turvataan

ja kehitetään koulutuksen laatua).

7.4.2 Olemassa olevan koulutuksen
arviointi erityistilanteissa

Olemassa olevaa koulutusta joudutaan tarkastelemaan ministeriössä esimerkiksi työelämän
osaamistarpeiden ja koulutuksen kysynnän muuttuessa ja pohdittaessa, vastaako koulutus
yhteiskunnan tarpeisiin. Tilanteita, joissa joudutaan arvioimaan jo olemassa olevaa koulutus-
ta, voivat olla työryhmän näkemyksen mukaan myös tilanteet, joissa koulutuksen laadussa
ilmenee ongelmia (esimerkiksi työnantajapalaute, opiskelijapalaute, koulutustavoitteiden
saavuttaminen, valmistuneiden sijoittuminen koulutusta vastaaviin tehtäviin) tai korkea-
koulun laadunvarmistusjärjestelmä herättää kysymyksen arvioinnin tarpeesta. Tällöin arvioin-
nissa on syytä tarkastella muun muassa laadunvarmistusjärjestelmän kykyä tuottaa koulutuk-
sen kehittämisen kannalta relevanttia tietoa, järjestelmän varoitusmekanismeja sekä seuranta-
ja palautetiedon hyödyntämistä.

Lähtökohtana näissäkin tilanteissa on se, että korkeakoulujen laadunvarmistusjärjestelmä
viestittää koulutuksen laadun arviointitarpeesta. Myös opetusministeriö voi erityisestä syystä
ottaa jonkin koulutuksen arvioinnin kohteeksi. Ensisijainen velvoite asian esille nostamisessa
on kuitenkin korkeakoululla.

Laaduntarkastelun osalta erityistilanteella tarkoitetaan esimerkiksi niitä tilanteita, joissa
erilaiset koulutuksen seurantamittarit (esimerkiksi KOTA- tai AMKOTA-järjestelmien tuot-
tama tieto) osoittavat ongelmia. Edellä mainittuihin tilanteisiin liittyvät päätökset ovat luon-
teeltaan ennen kaikkea koulutuspoliittisia ja kuuluvat siten opetusministeriön tehtäviin.

Työryhmä esittää, että opetusministeriö kehittää ja ottaa käyttöön arvioinnin

kriteerit olemassa olevan koulutuksen arvioimiseksi erityistilanteessa ottaen

huomioon yliopistojen ja ammattikorkeakoulujen eroavuudet.

7.4.3 Koulutuksen lakkauttaminen

Korkeakoulu voi luopua koulutuksen järjestämisestä tai koulutus voidaan lakkauttaa tilanteis-
sa, joissa todetaan, että koulutuksen laatu ei täytä korkeakoulutukselle asetettavia kriteereitä,
tai jos koulutukseen hakeutumisessa, koulutettujen kysynnässä ja sijoittumisessa työelämään
ilmenee vakavia ongelmia, tai taloudelliset resurssit eivät riitä koulutuksen toteuttamiseen, tai
jos korkeakoulu haluaa oman koulutuksensa kehittämiseksi luopua toteutusvastuullaan ole-
vasta koulutuksesta.

Työryhmä esittää, että opetusministeriö kehittää ja ottaa käyttöön koulutuksen

lakkauttamista koskevan arvioinnin kriteerit ottaen huomioon yliopistojen ja

ammattikorkeakoulujen eroavuudet.

46

8Yhteenveto

Työryhmän esitysten toteuttamisen jälkeen suomalaisen korkeakoulutuksen laadunvarmistus-
järjestelmä näyttäisi seuraavalta:

Korkeakoulujen laadunvarmistus: yliopistot ja ammattikorkeakoulut

- päävastuu järjestämänsä koulutuksen kehittämisestä ja sen laadusta

- vastuu korkeakoulun laadunvarmistusjärjestelmän luomisesta ja kehittämisestä

- velvollisuus osallistua koulutuksen ja korkeakoulun toiminnan ulkoiseen arviointiin

- velvollisuus osallistua määräajoin korkeakoulun laadunvarmistusjärjestelmän auditointiin

- vastuu kansainvälisen kehityksen seuraamisesta ja kansainvälisestä verkostoitumisesta.

Kansallinen laadunvarmistus: Korkeakoulujen arviointineuvosto

- opetusministeriön ja korkeakoulujen avustaminen arviointiin liittyvissä asioissa

- vastuu kansainvälisestä arviointiyhteistyöstä

- kansallinen arviointi- ja laadunvarmistustoiminta:

- koulutusala- sekä korkeakoulupoliittiset ja muut teema-arvioinnit

- erikoistumisopintojen arviointi ja rekisteröinti

- korkeakoulujen laadunvarmistusjärjestelmien auditointi

- neuvottelut opetusministeriön erillisistä toimeksiannoista (esim. laatu- ja

huippuyksikköarvioinnit) ja toimeksiantojen toteutus erillisrahoituksella

- tarvittaessa ammattikorkeakoulujen toimilupahakemusten arviointi.

Kansallinen korkeakoulupoliittinen ohjaus: opetusministeriö

- koulutuspolitiikan suunnittelu ja toteutus

- toiminnan ohjaus

- vastuu kehittää menetelmät ja kriteerit päätöksille uuden koulutuksen aloittamisesta,

koulutuksen lakkauttamisesta ja olemassa olevan koulutuksen arvioimisesta

erityistapauksissa.

47

Lähteitä

El-Hage, N. 1997. Evaluation of Higher Education in Germany. Quality in Higher Education. Vol. 3,

No 3, 1997. Carfax Ltd.

ENQA. 2003. Quality Procedures in European Higher Education. An ENQA Survey. ENQA

Occasional Papers 5. Multiprint.

EUA. Developing an internal quality culture in European universities: Report on the Quality Culture

Project 2002-2003. Draft report. European University Association.

http://www.eua.be/eua/jsp/en/upload/QCI_draft_report.1067510183531.pdf

Faber, M. & Huisman, J. 2003. Same Voyage, Different Routes? The course of the Netherlands and

Denmark to a 'European model' of quality assurance. Quality in Higher Education, vol. 9, No 3.

Taylor & Francis ltd., s. 231–241.

Harvey, L. 1997. Quality Is Not Free! Quality Monitoring Alone Will Not Improve Quality. Tertiary

Education and Management 3 (1): 25-35. The Journal of EAIR, a European Higher Education

Society. Jessica Kingsley Publisher.

Haug, G. 2003. Quality assurance/accreditation in the emerging European higher education area: a

possible scenario for the future. European Journal of Education, 3/2003, September 2003.

Huttula, T. 2003. Laadunvarmistus korkeakoulupoliittisena kysymyksenä. Teoksessa A. Kauppi & T.

Huttula (toim.) Laatua ammattikorkeakouluihin. Korkeakoulujen arviointineuvoston julkaisuja

7:2003, Edita. s.119–133.

Hämäläinen, K. & Moitus, S. (toim.) 1998. Laatua korkeakoulutukseen. Teoriaa ja käytäntöä.

Korkeakoulujen arviointineuvoston julkaisuja 6:1998. Helsinki: Edita.

Karjalainen, A. 2003. Arviointiajattelun pikaopas. Oulu: Oulun yliopisto.

Lindeberg, T. & Kristoffersen, D. (eds.) 2002. A Method for Mutual Recognition. Experiences with a

method for mutual recognition of quality assurance agencies. ENQA Occasional Papers 4.

Patton, M. Q. 1997. Utilization-Focused Evaluation. The New Century Text. Edition 3. Sage Publications.

Van der Wende, M. C. & Westerheijden, D. F. 2001. International Aspects of Quality Assurance with

a Special Focus on European Higher Education. Quality in Higher Education, vol. 7, No 3. Taylor

& Francis ltd., s. 233–245.

Woodhouse, D. Quality Improvement through Quality Audit. Quality in Higher Education. Vol. 9, No 2,

2003. Carfax Ltd.

48

Liite 1.

Käsitteiden määrittelyä

Tässä liitteessä esitellään keskeisiä koulutuksen laadunvarmistukseen liittyviä käsitteitä. On
huomattava, että monista käsitteistä on useita määritelmiä. Tässä esitetään työryhmän valit-
sema tulkinta.

Arviointi

Arvon määrittäminen, arvon esiin nostaminen (engl. evaluation), tai tavoitteisiin vertaaminen,
suorituksen "mittaaminen" (engl. assessment, esim. quality assessment). Arviointi voidaan
ymmärtää myös prosessina, jonka tavoitteena on kehittämistarpeiden ja -ehdotusten esiin nos-
taminen.

Arviointikohde

Arvioitava toiminta ja sen laatu.

Arviointikriteeri

Arviointikriteerien avulla määritellään ne ehdot, joilla koulutuksen laadulliset ominaisuudet
tai määrälliset tunnusluvut erotellaan toisistaan. Arviointikriteerit voivat olla kynnysehdon
tyyppisiä tai ne voidaan skaalata. Kynnysehtoja on käytetty ammattikorkeakoulujen toimilu-
pa-arvioinneissa ja erikoistumisopintojen akkreditoinnissa. Skaalattuja kriteerejä käytetään
ammattikorkeakoulujen koulutuksen laatuyksiköiden valinnassa. Arviointikriteerin rinnalla
käytetään myös käsitettä arviointiperuste.

Arviointimalli (-menetelmä)

Arviointimallilla tai -menetelmällä tarkoitetaan amerikkalaiseen akkreditointimalliin perustu-
vaa lähestymistapaa, joka koostuu neljästä osasta: 1. kansallinen tai muu ulkopuolinen arvi-
ointiorganisaatio, 2. itsearviointi, 3. vertaisarviointi arviointivierailuineen ja 4. julkinen arvi-
ointiraportti.

Arviointityyppi

Arviointityypit voidaan käyttötarkoituksen mukaan tiivistää neljään pääluokkaan: 1. arviointi,
2. akkreditointi, 3. auditointi ja 4. benchmarking. Näitä arviointityyppejä käytetään kolmen
erilaisen kohteen eli organisaatioiden, koulutusohjelmien ja oppiaineiden arviointiin, ja niiden
käyttötarkoitus voi vaihdella toiminnan kehittämisestä tilivelvollisuuden osoittamiseen.

Akkreditointi

Sana akkreditointi (latina: ad + credere) tarkoittaa luotettavaksi ja uskottavaksi esittämistä ja
julkista ansioiden tunnustamista, jopa sanktioimista. Akkreditoinnilla tarkoitetaan yleensä
joko virallista, muodolliseen vallankäyttöön liittyvää korkeakoulujen tai niiden tarjoamien
ohjelmien hyväksymistä tai erilaisten laatuleimojen myöntämistä korkeakouluille tai niiden
ohjelmille.

49

Auditointi

Sana audit tarkoittaa alun perin tilintarkastusta, josta se on laajentunut tarkoittamaan sekä
yleistä toiminnan arviointia että nimenomaan laadunvarmistusjärjestelmien arviointia. Audi-
tointi on riippumatonta arviointia, jossa selvitetään, onko laadunvarmistusjärjestelmä tavoit-
teiden mukaista, tehokasta ja tarkoitukseen sopivaa. Korkeakoulujen arvioinnin yhteydessä
puhutaan sekä laatuauditoinneista että akateemisista auditoinneista (quality audit, academic
audit), mutta asiallisesti näiden kahden välillä ei ole eroa.

Benchmarking

Vertailuarviointia, jossa organisaatiot vertaavat toimintaansa ja prosessejaan toisen organisaa-
tion kanssa. Ideana on etsiä uusia ideoita tai hyviä tai parhaita käytänteitä (best practice).
Vertailukumppani etsitään yleensä itseä jossakin suhteessa paremmasta organisaatiosta.

Itsearviointi

Yksikön tai organisaation omaan toimintaan, sen edellytyksiin ja tuloksiin kohdistuvaa
arviointia. Itsearviointi on keino kerätä tietoa arviointikohteesta ja työkalu korkeakouluille
oman toimintansa kehittämiseen. Itsearviointi voi olla oma-aloitteista tai ulkopuolisen tahon
edellyttämää. Systemaattisesti käytettynä itsearviointi lisää toimijoiden ymmärrystä.

Kehittävä arviointi

Kehittävällä arvioinnilla tarkoitetaan sellaisia arviointia, jonka tavoitteena on tukea korkea-
kouluja niiden kehittäessä koulutustaan. Yhden tulkinnan mukaan kehittävää arviointia toteu-
tetaan kysymällä koulutuksen järjestäjiltä keskeisiä arvioivia kysymyksiä ja soveltamalla arvi-
ointitoiminnan logiikkaa kehittämistarkoituksiin. Korkeakoulujen arviointineuvoston tulkin-
nan mukaan kehittävä arviointi on käyttäjälähtöinen prosessi, jossa arvioinnin menetelmä rää-
tälöidään arvioinnin tavoitteiden, arvioitavan teeman ja osallistujien tarpeiden mukaan.

Koulutuksen laatu

Koulutuksen laatu voidaan määritellä monin eri tavoin. Korkeakoulutuksen laatua voidaan
tarkastella seuraavista näkökulmista:

- Laatu voidaan määritellä poikkeuksellisuudeksi (exceptional) suhteessa

käsitteeseen erinomaisuus (excellence). Tämä on yleinen tutkimuksen laatukäsitys.

- Laatu voidaan määritellä täydellisyydeksi (perfection) silloin, kun laadulle on asetettu

tasalaatuisuuteen, sääntöjen noudattamiseen ja virheettömyyteen liittyviä vaatimuksia.

Tämä on yleinen hallinnon ja tavaratuotannon laatukäsitys.

- Laatu voi merkitä tarkoituksenmukaisuutta (fitness for purpose) silloin, kun tavoitteena

on täyttää sidosryhmien asettamat vaatimukset. Tämän laatukäsityksen toinen nimi on

ns. asiakaslaatu. Tätä laatukäsitystä voidaan käyttää myös verrattaessa koulutusohjelmien

sisältöä, menetelmiä ja oppimistuloksia sille asetettuihin tavoitteisiin tai sen

tarkoitukseen (purpose).

- Laatu voi merkitä arvoa (value for money) silloin, kun yksikkö, työnantaja tai toimisto

toimii optimaalisesti suhteessa kustannuksiin. Tämä laatukäsitystä voidaan käyttää

esiteltäessä jonkin toiminnon kustannus-hyöty-suhdetta veronmaksajille.

- Laatu voi merkitä muutosta (transformation) silloin, kun tavoitteena on muutos nykytilasta

ideaaliin tavoitetilaan. Tämä on lähinnä koulutuksen laatukäsitys.

50

Laatukulttuuri

Laatukulttuuri sisältää sekä laadun kehittämiseen tähtäävät toimenpiteet että yksilöllisen ja
kollektiivisen sitoutumisen laadun ylläpitämiseen ja kehittämiseen.

Laadunvarmistus

Laadunvarmistuksella tarkoitetaan niitä menettelytapoja, prosesseja tai järjestelmiä, joiden
avulla turvataan ja kehitetään korkeakoulun, sen järjestämän koulutuksen ja muun toiminnan
laatua. Laatutyö tarkoittaa usein samaa kuin laadunvarmistus, mutta joskus laatutyöllä viita-
taan myös laadunvarmistusjärjestelmien kehittämiseen.

Laadunvarmistusjärjestelmä

Laadunvarmistusjärjestelmä tarkoittaa laadunvarmistuksen menettelytavoista muodostuvaa
kokonaisuutta.

Vertaisarviointi

Yliopistojen perinteinen arviointimenetelmä on vertaisarviointi (peer review), joka perustuu
tiedeyhteisön jäsenten asiantuntemukseen ja johtaa tieteellistä laatua koskevaan arvioon. Alun
perin vertaisarviointia on käytetty tieteellisten artikkelien arviointiin, myöhemmin myös vir-
koja täytettäessä, rahoituspäätöksiä tehtäessä ja palautteen saamiseksi omasta toiminnasta.

51

Liite 2.

Yliopistojen ja ammattikorkeakoulujen
laadunvarmistusjärjestelmien kartoitus

Korkeakoulujen arviointineuvosto kartoitti yliopistojen ja ammattikorkeakoulujen arviointi-
ja laatujärjestelmät ensimmäisen toimikautensa alussa vuonna 1997 (KKA:n raportit 1:1997
ja 2:1997). Vuonna 2003 laatujärjestelmiä koskevat tiedot päivitettiin. Kyselyt tehtiin sekä
ammattikorkeakouluille että yliopistoille.

Kartoituksella Korkeakoulujen arviointineuvosto halusi kannustaa korkeakouluja arvioi-
maan, kehittämään ja tekemään näkyviksi omia laatujärjestelmiään. Tavoitteena oli myös luo-
da yleiskuva siitä, missä vaiheessa laatujärjestelmien kehitys on ja miten yliopistot ja ammat-
tikorkeakoulut osallistuvat korkeakoulutuksen kansalliseen laadunvarmistukseen.

Vuonna 2003 yliopistoilta ja ammattikorkeakouluilta kysyttiin:

1. Miten yliopistossa/ ammattikorkeakoulussa taataan laadukas koulutus? Esimerkiksi

- Mitä arvioidaan?

- Millaisia arviointimenetelmiä on käytössä?

- Miten laadun kriteerit on määritelty?

- Miten vastuu arvioinnista jakautuu?

- Minkälainen tausta arviointijärjestelmällä on/mistä arviointi on lähtenyt?

2. Miten uudet koulutusohjelmat/ suuntautumisvaihtoehdot arvioidaan ja hyväksytään?

3. Miten arviointia hyödynnetään opetuksen johtamisessa ja kehittämisessä laitoksissa,

osastoissa / tulosalueilla, yksiköissä, koulutusohjelmissa tai vastaavissa? Entä koko

korkeakoulun tasolla?

4. Miten vastaus tähän kyselyyn syntyi / ketkä osallistuivat vastausten laadintaan?

5. Tähän kysymykseen pyydämme vastausta opetuksesta vastaavalta (vara)rehtorilta: Miten

koulutuksen laadunarviointijärjestelmiä kehitetään seuraavalla tulossopimuskaudella?

6. Mitä muuta haluaisitte yliopistonne/ammattikorkeakoulunne näkökulmasta tuoda esiin?

Lisäksi ammattikorkeakouluilta kysyttiin:

7. Mitkä ovat mielestänne tärkeimmät arviointikohteet ammattikorkeakoulun toiminnassa?

8. Onko ammattikorkeakoululla arvioinnin kokonaisohjelma (tai arviointistrategia),

koska se on laadittu ja mitkä ovat sen keskeiset sisällöt?

9. Miten korkeakoulun itsearviointi on järjestetty? Ketkä ovat osallistuneet sen

kehittämiseen ja toteuttamiseen?

10. Miten arvioinnit ja laatuajattelu palvelevat ammattikorkeakoulunne johtamista

ja tulosohjausta?

52

Liite 3.

Euroopan maissa käytössä olevat arviointityypit10

Alankomaat
- kokonaisarviointi
- audit
- koulutusohjelma-arviointi
- teema-arviointi
- oppiaineiden, teemojen, koulutusohjelmien ja korkeakoulujen benchmarking
- koulutusohjelmien akkreditointi

Belgia
- koulutusohjelma-arviointi
- koulutusohjelmien audit

Bulgaria
- kokonaisarviointi
- korkeakoulujen akkreditointi
- koulutusohjelma-arviointi
- koulutusohjelmien akkreditointi

Espanja (Katalonia)
- koulutusohjelma-arviointi
- teema-arviointi
- teemabenchmarking

Irlanti
- kokonaisarviointi
- korkeakouluaudit
- korkeakoulujen akkreditointi
- koulutusohjelma-arviointi
- koulutusohjelmien akkreditointi
- teema-arviointi
- koulutusohjelmien ja oppiaineiden benchmarking

Islanti
- koulutusohjelma-arviointi

Iso-Britannia
- korkeakouluaudit
- koulutusohjelma-arviointi
- oppiaineiden arviointi
- oppiaineiden benchmarking

10 ENQAn (2003) mukaan eurooppalaisessa korkeakoulujen arvioinnissa on käytössä kahdeksan erilaista arviointityyppiä:
1) oppiaineiden arviointi, 2) koulutusohjelma-arviointi, 3) kokonaisarviointi, 4) koulutusohjelmien akkreditointi, 5) korkeakoulu-
jen akkreditointi, 6) korkeakoulujen auditointi, 7) oppiaineiden benchmarking ja 8) koulutusohjelmien benchmarking.

53

Italia
- kokonaisarviointi
- korkeakoulujen akkreditointi
- korkeakoulujen benchmarking
- korkeakouluaudit
- koulutusohjelma-arviointi
- koulutusohjelmien audit
- teema-arviointi

Itävalta
- kokonaisarviointi
- korkeakoulujen akkreditointi
- korkeakouluaudit
- koulutusohjelma-arviointi
- koulutusohjelmien akkreditointi

Kypros
- koulutusohjelma-arviointi
- koulutusohjelmien akkreditointi

Latvia
- kokonaisarviointi
- korkeakoulujen akkreditointi
- koulutusohjelma-arviointi
- koulutusohjelmien akkreditointi
- teema-arviointi

Liettua
- kokonaisarviointi
- korkeakoulujen akkreditointi
- korkeakouluaudit
- koulutusohjelma-arviointi
- koulutusohjelmien akkreditointi
- koulutusohjelmien benchmarking
- oppiaineiden arviointi
- teema-arviointi
- koulutusohjelmien audit
- oppiaineiden audit

Norja

- kokonaisarviointi

- korkeakouluaudit

- koulutusohjelmien akkreditointi

- koulutusohjelma-arviointi

Portugal

- koulutusohjelmien akkreditointi

Puola

- korkeakouluaudit

54

- koulutusohjelma-arviointi

- koulutusohjelmien akkreditointi

- koulutusohjelmien audit

Ranska

- kokonaisarviointi

Romania

- korkeakoulujen akkreditointi

- koulutusohjelmien akkreditointi

- koulutusohjelmien audit

- korkeakouluaudit

- koulutusohjelmien ja oppiaineiden benchmarking

Ruotsi

- korkeakouluaudit

- koulutusohjelma-arviointi

- oppiaineiden arviointi

- koulutusohjelmien akkreditointi

- oppiaineiden akkreditointi

- teema-arviointi

- teemabenchmarking

Saksa

- korkeakoulujen akkreditointi

- koulutusohjelmien akkreditointi

- koulutusohjelma-arviointi

- oppiaineiden arviointi

Suomi

- kokonaisarviointi

- koulutusohjelma-arviointi

- teema-arviointi

- korkeakouluaudit

- korkeakoulujen akkreditointi

- koulutusohjelmien (=erikoistumisopintojen) akkreditointi

- korkeakoulujen, koulutusohjelmien, oppiaineiden ja teemojen benchmarking

Unkari

- korkeakoulujen akkreditointi

- koulutusohjelmien akkreditointi

Viro

- koulutusohjelmien akkreditointi

- tutkimuksen arviointi

55

Liite 4.

Berliinin kommunikea

bologna process
berlin 2003

"Realising the European Higher Education Area"
Communiqué of the Conference of Ministers responsible for

Higher Education in Berlin on 19 September 2003

Preamble

On 19 June 1999, one year after the Sorbonne Declaration, Ministers responsible for higher
education from 29 European countries signed the Bologna Declaration. They agreed on im-
portant joint objectives for the development of a coherent and cohesive European Higher
Education Area by 2010. In the first follow-up conference held in Prague on 19 May 2001,
they increased the number of the objectives and reaffirmed their commitment to establish the
European Higher Education Area by 2010. On 19 September 2003, Ministers responsible for
higher education from 33 European countries met in Berlin in order to review the progress
achieved and to set priorities and new objectives for the coming years, with a view to spee-
ding up the realisation of the European Higher Education Area. They agreed on the following
considerations, principles and priorities:

Ministers reaffirm the importance of the social dimension of the Bologna Process.
The need to increase competitiveness must be balanced with the objective of improving
the social characteristics of the European Higher Education Area, aiming at strengthening so-
cial cohesion and reducing social and gender inequalities both at national and at European le-
vel. In that context, Ministers reaffirm their position that higher education is
a public good and a public responsibility. They emphasise that in international academic
cooperation and exchanges, academic values should prevail.

Ministers take into due consideration the conclusions of the European Councils in
Lisbon (2000) and Barcelona (2002) aimed at making Europe "the most competitive
and dynamic knowledgebased economy in the world, capable of sustainable economic growth
with more and better jobs and greater social cohesion" and calling for further
action and closer co-operation in the context of the Bologna Process.

Ministers take note of the Progress Report commissioned by the Follow-up Group on
the development of the Bologna Process between Prague and Berlin. They also take
note of the Trends-III Report prepared by the European University Association (EUA),
as well as of the results of the seminars, which were organised as part of the work program-
me between Prague and Berlin by several member States and Higher Education Institutions,
organisations and students. Ministers further note the National Reports, which are evidence
of the considerable progress being made in the application of the principles of the Bologna

56

Process. Finally, they take note of the messages from the European Commission and the
Council of Europe and acknowledge their support for the implementation of the Process.

Ministers agree that efforts shall be undertaken in order to secure closer links overall bet-
ween the higher education and research systems in their respective countries. The emerging
European Higher Education Area will benefit from synergies with the European Research
Area, thus strengthening the basis of the Europe of Knowledge. The aim is to preserve
Europe's cultural richness and linguistic diversity, based on its heritage of diversified traditions,
and to foster its potential of innovation and social and economic development through en-
hanced co-operation among European Higher Education Institutions.

Ministers recognise the fundamental role in the development of the European Higher
Education Area played by Higher Education Institutions and student organisations. They take
note of the message from the European University Association (EUA) arising from the Graz
Convention of Higher Education Institutions, the contributions from the European Associa-
tion of Institutions in Higher Education (EURASHE) and the communications from ESIB
– The National Unions of Students in Europe.

Ministers welcome the interest shown by other regions of the world in the development
of the European Higher Education Area, and welcome in particular the presence of represen-
tatives from European countries not yet party to the Bologna Process as well as from the Fol-
low-up Committee of the European Union, Latin America and Caribbean (EULAC) Com-
mon Space for Higher Education as guests at this conference.

Progress

Ministers welcome the various initiatives undertaken since the Prague Higher Education
Summit to move towards more comparability and compatibility, to make higher education
systems more transparent and to enhance the quality of European higher education at insti-
tutional and national levels. They appreciate the co-operation and commitment of alI part-
ners - Higher Education Institutions, students and other stakeholders - to this effect.

Ministers emphasise the importance of all elements of the Bologna Process for establis-
hing the European Higher Education Area and stress the need to intensify the efforts at in-
stitutional, national and European level. However, to give the Process further momentum,
they commit themselves to intermediate priorities for the next two years. They will strengt-
hen their efforts to promote effective quality assurance systems, to step up effective use of the
system based on two cycles and to improve the recognition system of degrees and periods of
studies.

Quality Assurance

The quality of higher education has proven to be at the heart of the setting up of a Europe-
an Higher Education Area. Ministers commit themselves to supporting further development
of quality assurance at institutional, national and European level. They stress the need to de-
velop mutually shared criteria and methodologies on quality assurance.

They also stress that consistent with the principle of institutional autonomy, the prima-
ry responsibility for quality assurance in higher education lies with each institution itself and
this provides the basis for real accountability of the academic system within the national qua-
lity framework.

Therefore, they agree that by 2005 national quality assurance systems should include:

57

- A definition of the responsibilities of the bodies and institutions involved.

- Evaluation of programmes or institutions, including internal assessment, external review,

participation of students and the publication of results.

- A system of accreditation, certification or comparable procedures.

- International participation, co-operation and networking.

At the European level, Ministers call upon ENQA through its members, in co-operation with
the EUA, EURASHE and ESIB, to develop an agreed set of standards, procedures and gui-
delines on quality assurance, to explore ways of ensuring an adequate peer review system for
quality assurance and/or accreditation agencies or bodies, and to report back through the Fol-
low-up Group to Ministers in 2005. Due account will be taken of the expertise of other qua-
lity assurance associations and networks.

Degree structure: Adoption of a system

essentially based on two main cycles

Ministers are pleased to note that, following their commitment in the Bologna Declaration
to the two-cycle system, a comprehensive restructuring of the European landscape of higher
education is now under way. All Ministers commit themselves to having started the imple-
mentation of the two cycle system by 2005.

Ministers underline the importance of consolidating the progress made, and of improving
understanding and acceptance of the new qualifications through reinforcing dialogue within
institutions and between institutions and employers.

Ministers encourage the member States to elaborate a framework of comparable and
compatible qualifications for their higher education systems, which should seek to describe
qualifications in terms of workload, level, learning outcomes, competences and profile. They
also undertake to elaborate an overarching framework of qualifications for the European
Higher Education Area.

Within such frameworks, degrees should have different defined outcomes. First and se-
cond cycle degrees should have different orientations and various profiles in order to accom-
modate a diversity of individual, academic and labour market needs. First cycle degrees should
give access, in the sense of the Lisbon Recognition Convention, to second cycle programmes.
Second cycle degrees should give access to doctoral studies.

Ministers invite the Follow-up Group to explore whether and how shorter higher edu-
cation may be linked to the first cycle of a qualifications framework for the European Higher
Education Area.

Ministers stress their commitment to making higher education equally accessible to all,
on the basis of capacity, by every appropriate means.

Promotion of mobility

Mobility of students and academic and administrative staff is the basis for establishing a Eu-
ropean Higher Education Area. Ministers emphasise its importance for academic and cultu-
ral as well as political, social and economic spheres. They note with satisfaction that since
their last meeting, mobility figures have increased, thanks also to the substantial support of
the European Union programmes, and agree to undertake the necessary steps to improve the
quality and coverage of statistical data on student mobility.

They reaffirm their intention to make every effort to remove all obstacles to mobility

58

within the European Higher Education Area. With a view to promoting student mobility,
Ministers will take the necessary steps to enable the portability of national loans and grants.

Establishment of a system of credits

Ministers stress the important role played by the European Credit Transfer System (ECTS)
in facilitating student mobility and international curriculum development. They note that
ECTS is increasingly becoming a generalised basis for the national credit systems. They en-
courage further progress with the goal that the ECTS becomes not only a transfer but also
an accumulation system, to be applied consistently as it develops within the emerging Euro-
pean Higher Education Area.

Recognition of degrees: Adoption of a system

of easily readable and comparable degrees

Ministers underline the importance of the Lisbon Recognition Convention, which should be
ratified by all countries participating in the Bologna Process, and call on the ENIC and NA-
RIC networks along with the competent National Authorities to further the implementati-
on of the Convention.

They set the objective that every student graduating as from 2005 should receive the Dip-
loma Supplement automatically and free of charge. It should be issued in a widely spoken
European language.

They appeal to institutions and employers to make full use of the Diploma Supplement, so
as to take advantage of the improved transparency and flexibility of the higher education degree
systems, for fostering employability and facilitating academic recognition for further studies.

Higher education institutions and students

Ministers welcome the commitment of Higher Education Institutions and students to the
Bologna Process and recognise that it is ultimately the active participation of all partners in
the Process that will ensure its long-term success.

Aware of the contribution strong institutions can make to economic and societal deve-
lopment. Ministers accept that institutions need to be empowered to take decisions on their
internal organisation and administration. Ministers further call upon institutions to ensure
that the reforms become fully integrated into core institutional functions and processes.

Ministers note the constructive participation of student organisations in the Bologna Pro-
cess and underline the necessity to include the students continuously and at an early stage in
further activities.

Students are full partners in higher education governance. Ministers note that national le-
gal measures for ensuring student participation are largely in place throughout the European
Higher Education Area. They also call on institutions and student organisations to identify
ways of increasing actual student involvement in higher education governance.

Ministers stress the need for appropriate studying and living conditions for the students,
so that they can successfully complete their studies within an appropriate period of time wit-
hout obstacles related to their social and economic background. They also stress the need for
more comparable data on the social and economic situation of students.

59

Promotion of the European dimension in higher education

Ministers note that, following their call in Prague, additional modules, courses and curricula
with European content, orientation or organisation are being developed.

They note that initiatives have been taken by Higher Education Institutions in various
European countries to pool their academic resources and cultural traditions in order to pro-
mote the development of integrated study programmes and joint degrees at first, second and
third level.

Moreover, they stress the necessity of ensuring a substantial period of study abroad in joint
degree programmes as well as proper provision for linguistic diversity and language learning,
so that students may achieve their full potential for European identity, citizenship and
employability.

Ministers agree to engage at the national level to remove legal obstacles to the establish-
ment and recognition of such degrees and to actively support the development and adequate
quality assurance of integrated curricula leading to joint degrees.

Promoting the attractiveness of the European Higher Education Area

Ministers agree that the attractiveness and openness of the European higher education should
be reinforced. They confirm their readiness to further develop scholarship programmes for
students from third countries.

Ministers declare that transnational exchanges in higher education should be governed on
the basis of academic quality and academic values, and agree to work in all appropriate fora
to that end. In all appropriate circumstances such fora should include the social and econo-
mic partners.

They encourage the co-operation with regions in other parts of the world by opening
Bologna seminars and conferences to representatives of these regions.

Lifelong learning

Ministers underline the important contribution of higher education in making lifelong lear-
ning a reality. They are taking steps to align their national policies to realise this goal and urge
Higher Education Institutions and all concerned to enhance the possibilities for lifelong lear-
ning at higher education level including the recognition of prior learning. They emphasise that
such action must be an integral part of higher education activity.

Ministers furthermore call those working on qualifications frameworks for the Europe-
an Higher Education Area to encompass the wide range of flexible learning paths, opportu-
nities and techniques and to make appropriate use of the ECTS credits.

They stress the need to improve opportunities for all citizens, in accordance with their as-
pirations and abilities, to follow the lifelong learning paths into and within higher education.

Additional Actions

European Higher Education Area and European

Research Area - two pillars of the knowledge based society

Conscious of the need to promote closer links between the EHEA and the ERA in a Europe
of Knowledge, and of the importance of research as an integral part of higher education across
Europe, Ministers consider it necessary to go beyond the present focus on two main cycles

60

of higher education to include the doctoral level as the third cycle in the Bologna Process.
They emphasise the importance of research and research training and the promotion of in-
terdisciplinarity in maintaining and improving the quality of higher education and in enhan-
cing the competitiveness of European higher education more generally. Ministers call for in-
creased mobility at the doctoral and postdoctoral levels and encourage the institutions con-
cerned to increase their co-operation in doctoral studies and the training of young researchers.

Ministers will make the necessary effort to make European Higher Education Institutions
an even more attractive and efficient partner. Therefore Ministers ask Higher Education In-
stitutions to increase the role and relevance of research to technological, social and cultural
evolution and to the needs of society.

Ministers understand that there are obstacles inhibiting the achievement of these goals and
these cannot be resolved by Higher Education Institutions alone. It requires strong support,
including financial, and appropriate decisions from national Governments and European Bodies.

Finally, Ministers state that networks at doctoral level should be given support to stimu-
late the development of excellence and to become one of the hallmarks of the European
Higher Education Area.

Stocktaking

With a view to the goals set for 2010, it is expected that measures will be introduced to take
stock of progress achieved in the Bologna Process. A mid-term stocktaking exercise would
provide reliable information on how the Process is actually advancing and would offer the
possibility to take corrective measures, if appropriate.

Ministers charge the Follow-up Group with organising a stocktaking process in time for
their summit in 2005 and undertaking to prepare detailed reports on the progress and imple-
mentation of the intermediate priorities set for the next two years:

- quality assurance

- two-cycle system

- recognition of degrees and periods of studies

Participating countries will, furthermore, be prepared to allow access to the necessary infor-
mation for research on higher education relating to the objectives of the Bologna Process.
Access to data banks on ongoing research and research results shall be facilitated.

Further Follow-up

New members

Ministers consider it necessary to adapt the clause in the Prague Communiqué on applications
for membership as follows:

Countries party to the European Cultural Convention shall be eligible for membership of the
European Higher Education Area provided that they at the same time declare their willing-
ness to pursue and implement the objectives of the Bologna Process in their own systems of
higher education. Their applications should contain information on how they will implement
the principles and objectives of the declaration.

Ministers decide to accept the requests for membership of Albania, Andorra, Bosnia and

61

Herzegovina, Holy See, Russia, Serbia and Montenegro, "the Former Yugoslav Republic of
Macedonia" and to welcome these states as new members thus expanding the process to 40
European Countries.

Ministers recognise that membership of the Bologna Process implies substantial change
and reform for all signatory countries. They agree to support the new signatory countries in
those changes and reforms, incorporating them within the mutual discussions and assistan-
ce, which the Bologna Process involves.

Follow-up structure

Ministers entrust the implementation of all the issues covered in the Communiqué, the ove-
rall steering of the Bologna Process and the preparation of the next ministerial meeting to a
Follow-up Group, which shall be composed of the representatives of all members of the Bo-
logna Process and the European Commission, with the Council of Europe, the EUA, EU-
RASHE, ESIB and UNESCO/CEPES as consultative members. This group, which should
be convened at least twice a year, shall be chaired by the EU Presidency, with the host country
of the next Ministerial Conference as vice-chair.

A Board also chaired by the EU Presidency shall oversee the work between the meetings
of the Follow-up Group. The Board will be composed of the chair, the next host country as
vice-chair, the preceding and the following EU Presidencies, three participating countries
elected by the Follow-up Group for one year, the European Commission and, as consultati-
ve members, the Council of Europe, the EUA, EURASHE and ESIB. The Follow-up Group
as well as the Board may convene ad hoc working groups as they deem necessary.

The overall follow-up work will be supported by a Secretariat which the country hosting
the next Ministerial Conference will provide.

In its first meeting after the Berlin Conference, the Follow-up Group is asked to further
define the responsibilities of the Board and the tasks of the Secretariat.

Work programme 2003–2005

Ministers ask the Follow-up Group to co-ordinate activities for progress of the Bologna Pro-
cess as indicated in the themes and actions covered by this Communiqué and report on them
in time for the next ministerial meeting in 2005.

Next Conference

Ministers decide to hold the next conference in the city of Bergen (Norway) in May 2005.

62

Liite 5.

Korkeakoulujen tutkintoon johtavaa
koulutusta koskeva lainsäädäntö

Liitteessä kuvataan ammattikorkeakoulujen ja yliopistojen tutkintoon johtavan koulutuksen
säätelyä koskeva lainsäädäntö. Ammattikorkeakouluja koskevan osuuden on kirjoittanut
hallitusneuvos Matti Rajakylä ja yliopistoja koskevan osuuden ylitarkastaja Laura Hansén.

Ammattikorkeakoulututkintoon johtavien opintojen
laajentaminen ja supistaminen ammattikorkeakouluissa
eräissä tapauksissa

Ammattikorkeakoululain (351/2003) 6 §:n mukaan valtioneuvosto voi myöntää kunnalle tai
kuntayhtymälle taikka rekisteröidylle suomalaiselle yhteisölle tai säätiölle ammattikorkea-
koulun toimiluvan. Luvan myöntämisen edellytyksenä on, että ammattikorkeakoulu on koulu-
tustarpeen vaatima ja täyttää ammattikorkeakoululle asetettavat laatu- ja muut vaatimukset.

Toimiluvan saajalla on oikeus ylläpitää ammattikorkeakoulua, jossa annetaan ammatti-
korkeakouluopetusta toimiluvassa määrätyn koulutustehtävän mukaisesti. Ammattikorkea-
koulun koulutustehtävässä määrätään ammattikorkeakoululain 7 §:n mukaan muun ohella
ammattikorkeakoulun toimiala. Toimiala määrätään ammattikorkeakouluasetuksen 1 §:n
mukaan käyttämällä asetuksessa lueteltuja koulutusaloja.

Ammattikorkeakoulututkintoon johtavat opinnot järjestetään ammattikorkeakoululain
19 §:n mukaan koulutusohjelmina. Opetusministeriö päättää koulutusohjelmista ammatti-
korkeakoulun esityksestä.

Aloituspaikkatavoitteista ammattikorkeakoulututkintoon johtavien opintojen osalta so-
vitaan ammattikorkeakoululain 8 §:n mukaisissa opetusministeriön sekä ammattikorkea-
koulun ja sen ylläpitäjän välisissä tavoitesopimusneuvotteluissa. Neuvotteluissa voidaan sopia
tiettyjen opintojen laajentamisesta tai supistamisesta alan koulutustarpeen mukaisesti. Mikä-
li tavoitteita ei saada alueellisesti tai valtakunnallisesti yhteen sovitetuiksi, opetusministeriö voi
mainitun säännöksen mukaan päättää asiasta yksipuolisestikin.

Valtioneuvosto voi myös ammattikorkeakoululain 6 §:n 3 momentin mukaan toimilu-
van saajaa kuultuaan peruuttaa toimiluvan kokonaan tai osittain, jos koulutustarpeen olennai-
set muutokset tai muut ammattikorkeakoulun ylläpitämiseen liittyvät syyt sitä edellyttävät
taikka jos ammattikorkeakoulun toiminta ei täytä asetettuja laatu- ja muita vaatimuksia.

Tutkintoon johtavan koulutuksen
lakkauttaminen yliopistoissa

Yliopistolain (645/1997) 7 §:n 3 momentin mukaan yliopistoissa suoritettavista tutkinnois-
ta säädetään asetuksella. Säännökset yliopistojen tutkintokohtaisista koulutusvastuista ovat 19
tutkintokohtaisessa asetuksessa (ns. tutkintoasetukset). Eräitä tieteenaloja koskevissa tutkin-
to-asetuksissa yliopistojen koulutusvastuusta säädetään koulutusala- ja tutkintokohtaista kou-
lutusvastuuta tarkemmin (muun muassa minkä alojen, oppiaineryhmien ja oppiaineiden sy-
ventäviä opintoja tai mitä koulutusohjelmia yliopistot järjestävät).

63

Muutokset yliopistojen koulutusvastuisiin toteutetaan säädöstasolla muuttamalla em. tut-
kintoasetusten koulutusvastuita koskevia säännöksiä. Lähtökohtaisesti koulutusvastuiden
muutoksista tulee sopia opetusministeriön ja yliopistojen välisissä tulosneuvotteluissa. Mikäli
sopimukseen ei päästä, muutokset voidaan toteuttaa säädöstasolla yliopiston vastustuksesta
huolimatta. Yliopistolain 2 §:n nojalla yliopistolle on annettava tilaisuus antaa asiasta lausun-
tonsa.

Helmikuussa 2004 eduskunnalle annettavassa hallituksen esityksessä ehdotetaan muutok-
sia muun muassa yliopistojen koulutusvastuista päättämistä koskeviin valtuutussäännöksiin
(yliopistolain 7 §:n 3 momenttiin). Ehdotuksen mukaan siitä, mitä tutkintoja kussakin yli-
opistossa voidaan suorittaa, säädettäisiin edelleen valtioneuvoston asetuksella (nykyiset tutkin-
toasetukset korvaavalla valtioneuvoston asetuksella). Sen sijaan muun muassa koulutusvas-
tuun täsmentämisestä (muun muassa edellä mainitusta syventävien opintojen järjestämisoi-
keudesta) ja koulutusohjelmista säädettäisiin opetusministeriön asetuksella. Tällöin esimerkik-
si yliopiston tietyn koulutusohjelman lakkauttamisesta päättäisi valtioneuvoston sijaan
opetusministeriö. Ehdotetun lain on tarkoitus tulla voimaan 1.8.2005.

On kuitenkin huomioitava, että perustuslain 16 §:n mukaan tieteen, taiteen ja ylimmän
opetuksen vapaus on turvattu. Yliopistolain 6 §:n mukaan yliopistoissa vallitsee tutkimuksen,
taiteen ja opetuksen vapaus. Voimassaolevien säännösten mukaan yliopistoja ei voida kieltää
järjestämästä tiettyä koulutusta. Sen sijaan edellä mainituilla koulutusvastuita koskevien sään-
nösten muutoksilla voidaan poistaa yliopiston tutkinnonanto-oikeus.

www.yliopistopaino.helsinki.fi

ISBN 952-442-708-7
ISSN 1458-8102

books@yopaino.helsinki.fi

faksi (09) 7010 2374

puhelin (09) 7010 2363

Julkaisumyynti:

00014 Helsingin Yliopisto
PL 4 (Vuorikatu 3)
Yliopistopaino

	Korkeakoulutuksen laadunvarmistus
	Kuvailulehti
	Presentationsblad
	Description
	Opetusministeriölle
	Sisältö
	1Johdanto
	2Korkeakoulujen laadunvarmistusjärjestelmien kehittyminen osana opetusministeriön tavoite- ja tulosohjausta
	3Korkeakoulutuksen laadunvarmistus Suomessa
	4Korkeakoulutuksen laadunvarmistuksen nykytila Euroopassa
	5Kansainvälisen kehityksen Suomen korkeakoulutuksen laadunvarmistukselle tuomat haasteet
	6Kotimaiset laadunvarmistuksen kehittämistarpeet
	7Toimenpide-ehdotukset
	8Yhteenveto
	Lähteitä
	Liite 1. Käsitteiden määrittelyä
	Liite 2. Yliopistojen ja ammattikorkeakoulujen laadunvarmistusjärjestelmien kartoitus
	Liite 3. Euroopan maissa käytössä olevat arviointityypit
	Liite 4. Berliinin kommunikea

