
HYVÄ AUDITOINTIKOULUTUS - miten?
Oulu 28.-29.10.2013

Tero Luukkonen ja Meiju Hovi

OHJELMA
Maanantai 28.10.

 klo 12.30 viritys koulutukseen – Meiju

 klo 13.00 miten auditointikoulutus tehdään – Tero

 avoimet nuorten illat -kriteerit

 auditointiprosessi - työskentelyä pienryhmissä

 yhteinen jakaminen

 klo 17.00 koulutuspäivä kiteytetysti - Meiju

 klo 18.00 eka päivä päättyy

 klo 19.00 päivällinen

Tiistai 29.10.

 klo 8.30 Huomenta!

 klo 8.35 jatketaan siitä, mihin maanantaina jäätiin – Tero ja Meiju

 alueellisia kuulumisia auditointiasioista
 Kaakon kulma: Riitta (Lappeenranta) ja Tuula (Kotka)

 Tieto- ja neuvontatyön kriteerit: Oulu ja Vaasa

 Kriteereiden ”hinkkaaminen” oman kaupungin / toiminnan tarpeisiin: Oulu

 kehittämishanke / hakemus ministeriöön: Suvi

 klo 11.45 päätös ja lounas

MIHIN KOULUTTAJA VOI VAIKUTTAA?

 Koulutukseen vaikuttavia tekijöitä

Osallistujaan liittyviä tekijöitä

Koulutusprosessiin liittyviä

tekijöitä

Yhteiskunnallisia, kulttuurisia,
taloudellisia ja historiallisia
tekijöitä

Osallistujan organisaatioon

liittyviä tekijöitä

• Miten markkinoitu, tiedotettu

koulutuksen sisällöstä ennakolta

• Porukan virittäminen ja

ryhmäyttäminen

• Oma kouluttajaosaaminen

• Sisällöt

• Materiaalit, välineet

• Työskentelymenetelmät

• Tavoitteet

• Oppimis-, opetus- ja tiedonkäsitys

• Palautteen hankkimis- ja

hyödyntämistavat

 Tenhula 2006

AVOIMET NUORTEN ILLAT –KRITEERIT JA

TASOKUVAUKSET

 Kriteereistä

 - eri arvioitavalle toiminnalle oma kriteeristö

 - kriteerien universaalisuus / erityisyys

 -> toiminta, aika, paikka

 auditoinnin kohteena:

 vain ja ainoastaan toiminta (esim. avoimet nuorten illat)

 toiminta ja teot, ei tavoitteet

 ei työntekijöiden persoonalliset kyvyt tai taipumukset

 vain kriteerien mukaisesti

4

31.10
.2013

Esp
o

o
n

 n
u

o
riso

p
alvelu

t

AVOIMET NUORTEN ILLAT –KRITEERIT JA

TASOKUVAUKSET

 tasojen logiikka

 tasokuvausten tehtävä kuvata, mitä kultakin tasolta edellytetään

 alemmalla tasolla mainittu hyvä toiminta / käytäntö sisältyy korkeamman

tason kuvauksiin, vaikka sitä ei enää erikseen mainita ylemmissä

tasokuvauksissa:

 erinomaisella tasolla teot ovat koko työyhteisölle yhteisiä - erinomaisesti

toimiva yksittäinen työntekijä ei voi saavuttaa tasoa 4 (kehittynyt

kasvattajayhteisö)

5

31.10
.2013

Esp
o

o
n

 n
u

o
riso

p
alvelu

t

RYHMÄTYÖ (AUDITOINTIPROSESSI):

RYHMÄJAKO JA RYHMIEN KYSYMYKSET

 Ympäristökasvatus:

 Mitä jännityksen aheita ja jännitteitä auditointiin liittyy (oma kokemus ja

käsitys)?

 Sukupuolisensitiivisyys:

 Mitkä ovat auditoinnin kompastuskivet?

 Rasisminvastaisuus:

 Minkälaisista osista hyvä palaute koostuu?

 Mediakasvatus:

 Minkälainen on hyvä auditoija?

 Terveiden elämäntapojen edistäminen:

 Minkälaisia motiiveja ja odotuksia auditointikoulutukseen osallistujalla voi olla?

 Etninen yhdenvertaisuus:

 Millaista on hyvä yhteistyö auditointiparin toiminnassa?

6

31.10
.2013

Esp
o

o
n

 n
u

o
riso

p
alvelu

t

RYHMÄTÖIDEN VAIHE 2: RATKAISUIDEOITA KYSYMYKSIIN (1)

 Mitä jännityksen aiheita ja jännitteitä auditointiin liittyy (oma kokemus ja käsitys)?

 Auditoivat jännittävä tilannetta ja se vaikuttaa käyttäytymiseen / toimintaa (yliaktiivinen /

jäätyminen)

 Auditoijat saattavat tuntea auditoitavat ennalta

 Nuoret käyttäytyvät tavallisesta poikkeavasti

 Ennakko-odotuksen / ennakkoluulot

 Ei osata ottaa vastaan palautetta

 Ei eroteta työn ja työntekijän arviointia

 Tuloksia kaunistellaan

 Eri kaupunkien kriteerit voivat sekoittaa

 Persoonat / ulkoasu / henkilökemiat

 Harjoittelijat / tilapäiset työntekijät

 Miten auditointiin liittyviä jännityksiä voisi rikkoa koulutuksessa?

 koulutuksessa käydään läpi auditoinnin rooli ja tarkoituks  antaa varmuutta auditoijalle

 kuinka kohdata jännittävä auditoitavan tilan työntekijä

 Auditoijien oma reflektointi / rehellisyys  voiko auditoida kyseistä tilaa

 Koulutettavat pistetään itse miettimään esimerkkitilanteiden tms. kautta raktaisumalleja

 Palautteen antamista harjoitellaan esimerkkitilanateessa  rtehdään tämä selväksi

koulutettaville

 Tehdä koulutettaville tiedettäväksi että ”on lupa” antaa huono arvioin

RYHMÄTÖIDEN VAIHE 2: RATKAISUIDEOITA KYSYMYKSIIN (2)

 Mitkä ovat auditoinnin kompastuskivet?

 Kiinnostuksen puute  pakottaminen auditointiin

 Harhautuminen kriteereistä  omat mielipiteet vaikuttavat

 Tiedon yksipuolisuus  hankkii tietoa vain yhdestä kanavasta

 Väärinkäyttö  tuottavuus

 Sitoutumattomuus

 Yksi huono kokemus voi kaataa kaiken

 Jos ei ole tehty itsearviointia, voi auditointi tuntua arvostelulta

 Miten auditoinnin mahdolliset kompastuskivet huomioidaan koulutuksessa?

 Infoa kuntiin etukäteen

 Koulutukseen valitaan vain asiasta kiinnostuneet

 Avata kriteereitä lisää koulutuksessa, selkokieliset kriteerit varsinkin nuorille

 Tiedon hankita eri näkökulmista / lähteistä

 Auditointi koskee sen hetkistä tilannetta, eri vuosia ei voi verrata, auditointi ei tarjoa

numerotietoa

 Jatkokoulutus ja tapaamiset / kokemusten vaihto

 Rohkaista hankkimaan lisää kokemusta ja purku

 Itsearviointi koulutuksessa

RYHMÄTÖIDEN VAIHE 2: RATKAISUIDEOITA KYSYMYKSIIN (3)

 Minkälaista on hyvä palaute?

 Palaute koostuu seuraavista osista

 Miten hyvän palautteen antamiseen koulutetaan?

 Jokainen miettii ykdin /yhdessä minkälainen on hyvä palaute omasta mielestä

 Tukeudutaan kriteereihin, annetaan palautetta kriteerien kautta

 Harjoitellaan kirjallista palautetta

 Kokemusten jakaminen

Oikeat
ihmiset läsnä

Molemminpuolinen
perehtyminen

etukäteisinfo

Jokainen tietää
oman roolinsa

Rauhallinen
ympäristö

Riittävä
aika

Aiheessa
pysyminen!!! Selkeä

rakenne Rakentava ja
asiallinen palaute

Palautteen antajien
välinen yhteisymmärrys

Positiivisuus

RYHMÄTÖIDEN VAIHE 2: RATKAISUIDEOITA KYSYMYKSIIN (4)

 Minkälainen on hyvä auditoija?

 On tilanteen tasalla  tuntee krieeristöä ja tuntee auditointiprosessin

 Taito katsoa ja nähdä asioita laajasti

 Motivoitunut, ymmärtää auditoinnin arvon

 Muistaa objektiivisuuden, eikä ala antamaan ”konsultointiapua”

 Muistaa pysyä kriteeristössä, ei sooloile

 Taito luoda itsensä ”näkymättömäksi”  kuinka mahdollistaa omalla toiminnallaan se, että

tilanne pysyy mahdollisimman normaalina avoimena tilailtana

 Miten ”temppu tehdään” koulutuksessa?

 Kaikille kattava etukäteisinfo (hyödyt selkeästi esiin!)

 Koulutukseen vain motivoituneet yksilöt

 Kriteeristöön perehtyminen koulutuksessa, yhteisen ymmärryksen luominen

 Prosessin läpikäynti

 Koeauditointi + sen purku

 Materiaalipaketti koulutetuille (kansio)

 Koulutuksessa tilaa keskustelulle ja kokemusten vaihto

RYHMÄTÖIDEN VAIHE 2: RATKAISUIDEOITA KYSYMYKSIIN (5)

 Minkälaisia motiiveja ja odotuksia auditointikoulutukseen osallistujilla voi olla?

 Miten osallistujien heterogeenisyys ja mahdollinen vastahankaisuus otetaan

huomioon koulutuksessa?

 Perustietoa auditoinnista työkaluna

 Auditoinnin tavoitteet / itsearvioinnin tavoitteet

 Miksi tehdään? Miten tehdään? Mitä tehdään? (mm. vinkkejä käytännön järjestelyihin)

 Mitä hyötyä auditoinnista on ?

 Miten tuloksia voidaan hyödyntää?

 Yhteistyö toisen kunnan / kaupungin kanssa

 Saada työkaluja oman tilan toiminnan kehittämiseen

 Saada tarkka ohjeistus miten toimintaa ja arvioidaan

 Vertaistuki ja verkostoituminen

 Perustelut omalle työyhteisölle miksi auditoidaan

 Kokemusten vaihtoa

RYHMÄTÖIDEN VAIHE 2: RATKAISUIDEOITA KYSYMYKSIIN (6)

 Millaista on hyvä yhteistyö auditointiparin toiminnassa?

 Dialogisuus parin välillä

 Työnjako ennalta selvä

 Kriteerit hallussa molemmilla

 Keskustelua myös auditointitilanteen aikana

 Kyky kompromisseihin

 Uskallus erimielisyyteen – kriittisyys

 Tasa-arvoisuus

 Toistensa arvostus tärkeää

 Oppimis- ja vertaistukiprosessi

 Muistuttaa työnohjausta parhaimmillaan

 Turvallinen ilmapiiri ja luottamus

 Miten koulutuksessa valmennetaan parin työskentelyä?

 Koulutuksen lähtökohta: auditointi on parityöskentelyä

 Käytännön järjestelyt parin kanssa, mm. työnjako ennalta selvä, kommunikointi, kriteerit

selvillä molemmilla

 Harjoitusauditointi, jos mahdollista

 Luottamus- ja pariharjoitteita, väittelyharjoitus esim. kriteereistä

 Kompromissin tekoharjoitus

ENNEN KOULUTUSTA

 ennakkotehtävä osallistujille: kriteereihin

tutustuminen

 selkeä info koulutuspäivien tavoitteista ja sisällöstä

osallistujille

 auditointipaikat

 auditointiparit

 kirjeet: auditointipaikat, esimiehet

 koulutuksen käytännön järjestelyt: tilat, tarjoilut,

materiaalit

 palautepalaverin järjestelyt

KOULUTUSPÄIVÄT

I koulutuspäivä

 Viritys

 Auditointiprosessi ja auditoijan rooli

 Kriteerit: logiikka, vain tietty toimintamuoto, pitäytyminen
kriteereissä, mutta palaute kriteereistä ja tasokuvauksista
tervetullutta, miten työyhteisönäkökulmaa voi soveltaa talolle, jossa 1
työntekijä

 Palautteen antaminen

 Koeauditointien käytännön asiat

II koulutuspäivä

 Kokemukset auditoinnista

 Palautepalaveri työyhteisöille

 Palaute koulutuksesta

KOULUTUKSEN JÄLKEEN

 Materiaalit koulutukseen osallistuneille sähköisesti

 Kooste palautteesta osallistujille

 ”Auditoijarekisterin” päivittäminen

REFLEKTION TASOJA

Kuvaileva: mitä

Tarkasteleva, arvioiva, analysoiva: miten

Kriittinen: miksi  oman käyttöteorian avoimeksi

tekemistä

KÄYTTÖTEORIA

 Säännöstö tai ohjausjärjestelmä, joka ohjaa toimintaa

 Koostuu kokemuksista, tiedoista, uskomuksista arvoista

ja asenteista

 Yksityinen

 Kyse siis toiminnan taustalla olevista ajattelumalleista

 Minkälainen käyttöteoria ohjasi auditointiasi?

 esim. minkälaiset nuorisotyön menetelmät ovat sinulle arvokkaita

tai kriteerien arvojärjestys

 Väite: ilman oman (tai yhteisön yhteisen) käyttöteorian

tarkastelua syvällinen muutos ei ole mahdollista

 Reflektion avulla voimme tulla tietoisiksi toimintaamme

ohjaavista periaatteista, tiedosta ja käyttöteoriasta

JOHARIN IKKUNA

Reflektio välineenä avoimen tilan laajentamiseen.

Auditoinnin
palaute

PALATAAN KRIITTISEN REFLEKTION KÄSITTEESEEN

"Et voi nähdä

toisessa mitään

sellaista, mitä

itsessäsi ei ole".

Minkälainen
käyttöteoria ohjaa
auditointiasi?

Minkälainen peili
olet?

VINKKEJÄ MEIJULTA JA TEROLTA

 Kerro omista auditointikokemuksista, mutta älä pidä omaa tapaasi
ainoana oikeana. Jätä tilaa osallistujien oivalluksille.

 Pyydä kouluttajapariksi (ohjaaja)kollega, joka on tehnyt auditointeja

 Auditoijan rooli – palvelutehtävä, mutta samalla oppii itse (jos haluaa…)

 Muistuta, että tällä mallilla arvioidaan tiettyä toimintamuotoa, ei koko
nuorisotyötä

 Muistuta, että arviointi perustuu kriteereihin

 Muistuta, että vertailu omaan toimipaikkaan / työhön ei yleensä oel
tarkoituksenmukaista

 Hanki tietoa koulutukseen osallistujista ennakolta, mikäli mahdollista 
voit suunnitella koulutuspäivät osallistujien mukaan ja voit hyödyntää
osallistujien osaamista (esim. itsearviointikokemusten hyödyntäminen)

 Jos koulutukseen osallistuu työntekijöitä, jotka on pakotettu
koulutukseen, huomioi mahdollinen ”vastarinta”  arviointimallia saa
kritisoida. Kunnat / organisaatiot voivat muokata mallia ja kriteereitä,
mutta koulutus tehdään ennakolta sovitulla konseptilla ja kriteereillä.
 Yleisesti ei kannata olettaa mitään osallistujien ennakkokäsityksistä, esim. kaikkia ei

auditointi välttämättä jännitä

 Käytä mieluummin itse tehtyjä dioja tms. materiaalia

PALAUTETTA KOULUTUSPÄIVISTÄ

1. Mitä huomioita teit omista vahvuuksista

”audiotintikouluttaja”?

2. Mikä oli tärkeä oivallus näistä päivistä?

3. Minkälaista kouluttajuutta tavoittelet?

 Keskustele kaverin kanssa kysymyksistä.

PALAUTETTA PÄIVISTÄ

 Selkeytyi - tuli peilattua omaan toimintaympäristöön

 Ryhmätyöskentely konkreettista ja maanläheistä  vahvisti

uskoa omaan osaamiseen kouluttajan

 Huomattiin: oma innostus, halua lähetä kehittämään, oma

kaupunki vähän ”jymähtänyt”

 Oma kouluttajuus: ei mestarointia, ”matto ekana omien

jalkojen alta”

 Oulun malli laajentanut kriteereitä nuorisokeskustasolle 

sopii myös omaan kaupunkiin. Ei meilläkään

tarkoituksenmukaista pitäytyä vain avoimet nuorten illat

toiminnassa.

 Nuorten kouluttaminen - vinkkejä

MATKAN VARRELLA HUOMATTUA…
Nuorisotyön auditointi- ja itsearviointimalli on yksi keino tai väline:

1. Tehdä työtä näkyväksi

 toimintojen ja sitä kautta nuorisotyön kuvaaminen auttaa

nuorisotyön merkityksen ja vaikutuksen perustelussa

2. Jäsentää työtä ja virittää keskustelua työn sisällöistä

3. Perehdyttää uusia työntekijöitä

4. Suunnitella työn sisältöjä ja valita painopistealueita

5. Kehittää arviointiosaamista ja taitoja palautteen antamisessa

6. Oppia kollegojen työstä

 hyvät ideat ja käytännöt (ja vähän huonommistakin oppiminen …)

