Åbo Akademi

Kvalitetshandbok

Version 0.9
1. INLEDNING

Den här kvalitetshandboken är resultatet av ett samarbete mellan förvaltning, fakulteter och fristående institutioner. Avsikten med handboken är att ge en övergripande bild av hur verksam​heten genomförs vid universitetet och särskilt beskriva Åbo Akademis system för att säkerställa att verksamheten håller hög internationell kvalitet. Kvalitetshandboken baserar sig på gällande lagar och förordningar samt på Åbo Akademis interna instruktioner och beslut för verksamheten. Strukturen (på handboken) baserar sig på standarden för kvalitetsledningssystem ISO 9001:2000 men följer den inte strikt.
1.1. Systematik för dokumentation

Verksamhetens struktur och arbetsmetoder förklaras i för ändamålet utveck​lade dokument. Endast genom dokumentering kan universitetet på ett trovär​digt sätt redogöra för hur Åbo Akademi når universitetslagens krav på verksamhet av hög internationell kvalitet.

Dokumentationen är indelad i nivåer och består av Åbo Akademis kvalitetshandbok, enheternas handböcker om verksamheten och redovisande dokument. Utöver nivåernas verksamhetsbeskrivningar finns process​beskriv​ningar. Avsikten med dessa är att förtydliga hur genomgripande processer passerar som kedjor av funktioner genom organisationen och alla dess olika nivåer.
Strukturkarta (bild)
Dokumentregister (länk)
Hanteringssystem där allt material som framställs vid ÅA sparas och kan sökas fram baserat på definierad användarrättighet. (finns inte)
1.2. Precisering av kvalitetshandboken

I kapitlet redogörs för betydelsen med kvalitetshandboken och bestämmelser om hur den upprätthålls.

1.2.1. Kvalitetshandbokens roll och status
Åbo Akademis kvalitetshandbok är det styrande dokumentet i universitetets kvalitets​lednings​system. I dokumentet redogörs för den organisation och de övergripande metoder universitetet använder för att säkerställa att verksamheten håller hög kvalitet. Dokumentet beskriver nuläget vid Åbo Akademi. Handbokens uppgifter om organ, dokument och verksamhet går att verifiera. Kvalitets​hand​boken är offentlig.
1.2.2. Kvalitetshandbokens officiella version

Handboken är ett dynamiskt dokument som hela tiden uppdateras för att beskriva nuläget vid universitetet. Av den anledningen existerar den officiella versionen endast i elektronisk form. Den elektroniska versionen upprätthålls på av Åbo Akademis datacentral bestämd plats i universitetets datasystem. Utskrivna kopior beskriver enbart situa​tionen vid kopierings​tillfället vilket skall beaktas då papperskopior används. På varje sida i handboken framgår handbokens version och när styrelsen godkänt den ifrågavarande versionen. Av handboken finns en engelskspråkig översättning. Den tid det tar att översätta handboken till ett annat språk måste beaktas och därför utgör den engelskspråkiga versionen inte en officiell version.
1.2.3. Uppdatering av kvalitetshandboken

En revidering av handboken fastställs av Akademins styrelse. Rättelser och klargörande ändringar godkänns av rektor eller av denne förordnad prorektor. Akademins kvalitetskoordinator bär/har huvudansvaret för uppdateringen av handboken. Har kvalitetskoordinatorn förhinder att utföra uppgiften sköts ärendet av dennes ersättare. Ersättaren fastställs i förvaltningsämbetets handbok om verksamheten (länk).
1.2.4. Arkivering och revisionsregister
Även om den elektroniska versionen är den officiella versionen upprätthålls en säkerhetskopia utskriven på papper. Kvalitetskoordinatorn ansvarar för att papperskopian är uppdaterad. Papperskopian hålls sparad i kvalitets​koordi​natorns arbetsrum. Varje version av handboken som fastställs av styrelsen arkiveras enligt de regler som gäller för arkivering av dokument vid Åbo Akademi (länk till arkivstadga).

Kvalitetshandboken innehåller ett revisionsregister där det framgår versionen för varje kapitel i handboken samt när det senast har förändrats (se Svenska yrkeshögskolan kap. 10). Tidigare versioner av kapitlet sparas på en av Åbo Akademis datacentral bestämd plats i universitetets datasystem.

Revisionsregister (bild)
Till handbokens arkiv (länk)
1.3. Precisering av enheternas handböcker

I kapitlet redogörs för avsikten med enheternas handböcker om verksamheten och bestäm​mel​ser om hur de upprätthålls.
1.3.1. Handbokens roll
Förvaltningsområdena, fakulteterna och de fristående institutionerna har egna handböcker om verksamheten. Handboken redogör för den organisation och de metoder respektive enhet har för att säkerställa att verksamheten håller hög kvalitet. Beskrivningarna i respektive handbok kompletterar dem i kvalitets​hand​​boken. Dokumentet beskriver nuläget vid enheten. Handbokens uppgifter om organ, dokument och verksamhet går att verifiera. Enheternas handböcker publiceras på intranet men enheterna kan besluta om en större offentlig​hets​grad.
Enheternas handböcker (länk till lista)

1.3.2. Handbokens officiella version

Handboken är ett dynamiskt dokument som hela tiden uppdateras för att beskriva nuläget vid enheten. Av den anledningen existerar den officiella versionen endast i elektronisk form. Den elektroniska versionen upprätthålls på av Åbo Akademis datacentral bestämd plats i universitetets datasystem. Utskrivna kopior beskriver enbart situa​tionen vid kopierings​tillfället vilket skall beaktas då papperskopior används. På varje sida i handboken framgår handbokens version och när enhetens styrande organ godkänt den ifråga​varande versionen.
1.3.3. Uppdatering av handboken

Ansvarspersonen i kvalitetsfrågor ansvarar för att handbokens material uppda​teras när förändringar äger rum. En revidering av handboken fastställs av enhe​tens styrande organ. Rättelser och klargörande ändringar godkänns av enhetens chef.
1.3.4. Handbokens innehåll

Handboken skall ge en övergripande bild av verksamheten vid enheten. Dokumentet skall också ge information om redovisande dokument, deras offentlig​hets​grad och var de finns arkiverade/tillgängliga. Handboken skall således redovisa för enhetens styrningsmekanismer, organisation, hanteringen av resurser, kärnverksamheten, stödfunktionerna och metoderna för utvärdering, uppföljning och utveckling. Särskild vikt skall läggas vid behandlingen av de metoder enheten skapat för att upprätthålla och förbättra verksamhetens kvalitet.
1.3.5. Arkivering och revisionsregister
Varje version av handboken som fastställs av enhetens styrande organ arkiveras enligt de regler som gäller för arkivering av dokument vid Åbo Akademi. (länk till arkivstadga)

Handboken innehåller ett revisionsregister där det framgår versionen för varje kapitel i handboken samt när det senast har förändrats. Tidigare versioner av kapitlet sparas på en av Åbo Akademis datacentral bestämd plats i universitetets datasystem.
1.4. Specificerande och redovisande dokument
Handböckerna beskriver verksamhetens beståndsdelar. I beskrivningen hänvisas till den dokumentering och rapportering som ingår i systemet. Med specificerande dokument avses strategier, planer, rutiner och instruktioner som ger målsättningar för det långsiktiga arbetet eller förtydligar hur verksamheten skall genomföras. Med redovisande dokument avses rapporter och protokoll som visar vilka resultat som uppnåtts.
Styrande dokument om ansvar vid varje enhet (se grandell och farmasian tiedekunta)
1.5. Processbeskrivning av verksamheten
1.5.1. Struktur för processdokument
Översiktsbild (Processkarta)

Processen uppdelad i delprocesser

Flödesschema

Beskrivning av rutiner
Register för rutinbeskrivningar (länk)
(Se Virtanen/Wennberg 2005 sid 127)
Bestämmelser för modellen (Lena Nybond, se Kari Kataja, UVM?)
1.6. Terminologiregister (länk)
Ett register över använda termer har upprättats på av Åbo Akademis datacentral bestämd plats i datasystemet. Registret uppdateras vid behov av kvalitetskoordinatorn. I registret definieras och redogörs närmare för de termer som används i kvalitetshandboken och enheternas handböcker.

2. UNIVERSITETETS STYRNINGSMEKANISMER

Med styrningsmekanismer avses de funktioner som inrättats för att granska och vid behov förändra universitetets verksamhet så att kärnverksamheten och stödfunktionerna kan genomföras på ett så framgångsrikt sätt som möjligt.
Universiteten i Finland har en självständig ställning. I grundlagen 16 § fastställs vetenskapens och den högre utbildningens frihet och i grundlagen 123 § bekräftas universitetens autonomi.
Ramen för samtliga finländska universitets verksamhet utgörs av de lagar och förordningar som styr all statlig verksamhet. Särskild betydelse har univer​sitets​lagen 645/1997 (länk) och universitetsförordningen 115/198 (länk). De statliga bestäm​mel​ser​na kompletteras av interna instruktioner, stadgor och avtal. Gällan​de versioner av de mest centrala statliga och interna styrande doku​men​ten finns sammanställda i Akademins författnings​samling. Författ​nings​​​sam​lingen finns på av Åbo Akademis datacentral bestämd plats i datasystemet och upp​rätthålls av byråchefen för studieärenden. (länk)
2.1. Universitetets organisation och förvaltningsmodell
Åbo Akademi är en forsknings- och utbildningsorganisation vars beslut fattas av demokratiskt valda organ. Universitetets grundläggande struktur fast​ställs i universitetslagen 645/1997, kap. 3 (länk) och kompletteras i univer​sitets​förordningen 115/1998, kap. 1 (länk). Akademins förvalt​nings​instruktion (länk) fast​ställer noggrannare bestäm​melser om organens inbördes förhållan​den, sammansättning, mandatperiod och uppgifter. Bestämmelserna för hur val till de beslutsfattande organen förrättas, valbarhet och rösträtt fastställs i Akademins valinstruktion (länk).
Beslut fattas på föredragning av en utsedd tjänsteman som ansvarar för bered​ningens riktighet. Bestämmelser om behandling av ärenden, inkluderande mötesprocedurer, fastställs i Akade​mins instruktion för behandling av ärenden (länk).
Strukturkarta (bild med aktiva länkar)
Beskrivning av Åbo Akademis förvaltningsnivåer

2.1.1. Beslutsfattande organ på universitetsnivå
Kansler

Kansler skall främja vetenskaperna, bevaka universitetets allmänna intressen och övervaka dess verksamhet. Kansler fastställer universitetets instruktioner och andra mot​svarande allmänna föreskrifter. Kansler utnämns av republikens president på fram​ställning av statsrådet för fem år i sänder bland tre kandidater som universitetets valkollegium har ställt upp.

Ytterligare information om post och uppgifter (länk)

Styrelsen

Styrelsen är Akademins högsta beslutande organ. Förutom två utnämnda externa medlemmar väljs medlemmarna i demokratiska val representerande grupperna professorer, övrig personal och studerande. Mandatperioden är tre år. Styrelsen beslutar i ärenden som för Akademin är vittsyftande eller principiellt viktiga. Styrelsen skall främja förutsätt​ningarna för undervisning och forskning. Rektor fungerar som ordförande.

Ytterligare information om post och uppgifter (länk)

Styrelsens protokoll (länk)

Rektor

Rektor leder akademins verksamhet samt handlägger och avgör ärenden som gäller universitetets allmänna förvaltning, om inte något annat bestäms i lag eller i universitetets interna föreskrifter. Rektor väljs för en femårsperiod i demokratiska val av ett valkollegium.

Ytterligare information om post och uppgifter (länk)

Prorektorerna

I rektorsämbetet ingår tre av rektor utsedda prorektorer. Rektor kan överföra behandlingen av ärenden som hör till rektors befogenhet till prorektorerna. Vid förhinder för rektor sköts uppgifterna av första prorektor. Prorektorernas mandatperiod är fem år.
Ytterligare information om post och uppgifter (länk)

Rektorernas interna arbetsfördelning (länk)
2.1.2. (Resultat)enheterna
På resultatenhetsnivå är Åbo Akademi uppdelat i fakulteter, fristående institu​tioner och förvaltningsämbetet.

2.1.2.1. Fakulteterna

Akademins styrelse har beslutat att universitetets forsknings- och utbildnings​verk​sam​het är avdelad på sju fakulteter.

Humanistiska fakulteten

Matematisk-naturvetenskapliga fakulteten

Ekonomisk-statsvetenskapliga fakulteten

Tekniska fakulteten

Teologiska fakulteten

Pedagogiska fakulteten – Vasa övningsskola hör till fakulteten

Samhälls- och vårdvetenskapliga fakulteten

Fakulteterna är självständiga resultatenheter vilket innebär långtgående beslu​tan​de​rätt i forsknings-, undervisnings- och personalfrågor. Med stöd av sin till​delade budget skall varje fakultet uppfylla målsättningar inom forskningen och undervisningen som fast​ställts i förhandlingar med rektor.

Fakultetsråd

Fakultetsrådet är fakultetens beslutande organ. Medlemmarna väljs genom demo​kra​tiska val och representerar olika personalgrupperingar och studerande. Mandat​perio​den är tre år. Fakultetsrådets beslutar i ärenden som för fakulteten är vittsyftande eller principiellt viktiga. Dekanus fungerar som ordförande.

Ytterligare information om uppgifter (länk)

Fakultetsrådens protokoll (länk till lista, alla publicerar inte)

Dekanus

Fakultetsrådet väljer för sin mandattid en dekanus bland de professorer som hör till rådet. Dekanus leder och övervakar fakultetens verksamhet. Fakultets​rådet kan över​föra sin beslutanderätt på dekanus utom i ärenden där fakultets​rådet enligt lag eller förordning uttryckligen skall fatta beslut. Dekanatet stöds av en prodekanus med motsvarande mandattid.

Ytterligare information om post och uppgifter (länk)

Fakulteternas organisation redogörs noggrannare i respektive enhets handbok om verksamheten (länk).
2.1.2.2. De fristående institutionerna

Akademins styrelse har beslutat att inrätta 10 fristående institutioner.

Bioteknikcentrum (gemensamt med Åbo universitet)

Centret för språk och kommunikation

Datacentralen

Fortbildningscentralen/Åbo

Fortbildningscentralen/Vasa

Mediacity

Nationella PET-centret (gemensamt med Åbo universitet)

Tritonia - Vasa vetenskapliga bibliotek och lärocenter

TUCS – Åbo datatekniska forsknings- och utbildningscentrum (gemensamt med Åbo universitet och Åbo handelshögskola)

Åbo Akademis bibliotek

De fristående institutionerna är självständiga resultatenheter vilket innebär långt​​gåen​de rätt att besluta om och styra verksamheten. Med stöd av den till​delade bud​geten skall varje institution uppfylla de målsättningar som överens​kommits vid resultat​förhandlingarna med rektor.

Direktion

Direktionen är de fristående institutionernas högsta beslutande organ. Akademins styrelse utser medlemmarna och ordförande. Direktionsuppdraget är treårigt. Direktionen beslutar i ärenden som för institutionen är vittsyftande eller principiellt viktiga.

Ytterligare information om uppgifter (länk)

Direktionernas protokoll (länk)

Föreståndare
Föreståndaren leder och utvecklar institutionens verksamhet. Akademins styrelse utnämner eller anställer de fristående institutionernas föreståndare. Ifall institutionerna upprätthålls av flera parter skall övriga parter uttala sig om de sökande till tjänsten. Varje föreståndare har en fastställd ersättare (krävs inte).
Ytterligare information om uppgifter (länk)

De fristående institutionernas organisation redogörs noggrannare i respektive enhets handbok om verksamheten (länk)

2.1.2.3. Förvaltningsämbetet

Förvaltningsämbetet bereder, föredrar och verkställer de beslut som fattas av styrelsen, rektor, styrelsen för Österbottens högskola samt de allmänna förvalt​nings​​ärenden som avgörs av fakultetsråden och dekanerna. Förvaltnings​äm​be​tet bistår de kollegiala förvaltningsorganen samt rektorerna, dekanerna, före​ståndarna och direk​törerna i förvaltningsärenden.

(Förvaltningsdirektören)

Förvaltningsdirektören leder akademins allmänna förvaltning. Han är rektors närmaste medarbetare och sköter övergripande frågor samt ärenden av särskild vikt för akademins verksamhet.

Ytterligare information om post och uppgifter (länk)

Förvaltningsämbetet är indelat i ansvars​områden men skall ses som en samverkande helhet. Den interna arbetsordningen (länk) fastställer ansvars​områdenas uppgifter och ledning. Varje chef har en fastställd ersättare.
Ytterligare information om poster och uppgifter (länk)

Namnlista över rektor, dekaner, föreståndare, förvaltningschefer samt deras ersättare (länk).

2.1.3. Rådgivande organ på universitetsnivå
Rektorsnämnd

Rektorsnämnden består av rektorerna, dekanerna och förvaltnings​direktören samt en företrädare för vuxenutbildningen som utses av rektor för styrelsens mandatperiod. Rektorsnämnden skall särskilt främja informations​utbytet mellan akademiledningen och verksamhetsenheterna samt stöda rektor i ledningen av akademin.

Utnämnda organ

Universitetet betonar personalens och studerandenas delaktighet i verksamheten. Genom att behandla ärenden under planering i enligt ämnes​områden tillsatta organ förväntas informationsgången inom universitetet förbättras samtidigt som personer med sakkunskap ges tillfälle att delta i det konkreta utvecklingsarbetet. Vissa organ är obligatoriska genom lagstiftning.
Åbo Akademis fortlöpande kommittéer, kommissioner, nämnder, lednings​grupper och grupper (länk)
Förutom i fastställda organ genomförs planeringsarbete även i arbetsgrupper som utses för en bestämd tidsperiod.

Åbo Akademis tillfälliga arbetsgrupper (länk, finns ingen uppdaterad lista)

2.2. Strategisk styrning

Med strategisk styrning avses den verksamhet där organisationen bedömer sin roll och ställning i samhället och utgående från analysen väljer riktningen för organisationens utveckling på lång sikt.
I egenskap av ett statligt räkenskapsverk inom ramen för undervisnings​ministeriets budgetområde beaktar universitetet det gällande regerings​prog​rammet (länk), särskilt stats​rådets utvecklingsplan för utbildning och forskning (länk) samt under​vis​nings​minis​te​riets strategier och utvecklingsplaner i utvecklingen av sin verksamhet (länk).

Universitetets långsiktiga verksamhet styrs utgående från en allmän strategi som fastställer universitetets uppgift, kunder/beställare och värderingar. Bedömningen utgör grunden för en utvecklingsanalys som redogör för nuläget och analyserar hur samhällets förändringar påverkar universitetets verksamhet. På basis av dessa bedöm​ningar utformas en vision som beskriver vart universitetet vill nå. För att uppnå visionen framställs konkreta målsättningar.

Ekonomistadgan

8 a § I en strategisk plan, som omfattar minst två resultatavtalsperioder, definieras akademins mission, vision, grundläggande värden och handlingssätt. I planen görs en uppskattning av hur verksamhetsbetingelserna utvecklas samt akademins mål på lång sikt och hur de skall uppnås. Den strategiska planen baserar sig på systematisk utvärdering av verksamheten och de slutledningar som utvärderingen lett till. I den strategiska planeringen är det av central betydelse att hela akademin omfattar de gemensamma riktlinjerna och att planeringsprocessen genomförs så att den omfattar hela akademin. Planens utfall granskas och dess innehåll revideras vid behov i anslutning till uppgörandet av den årliga verksamhets- och ekonomiplanen. Rektor och förvaltningsdirektören ansvarar för den strategiska planeringen. Planen godkänns av styrelsen.
Strukturkarta över den strategiska processens beståndsdelar (länk)

Rektor eller styrelsen fattar beslut om att tillsätta en strategiarbetsgrupp. Rektor utser strategiarbetsgruppen. Inget tidsbundet intervall specificeras för när strategi​grupper skall tillsättas. Förslaget till ny strategi behandlas vid fakulteterna, vid de fristående institutionerna och i samarbetskommittén innan förvaltnings​direktören föredrar den för styrelsen.

(Finns inget standarformat för strategiernas uppbyggnad.)
2.2.1. Uppgift
Genom att fastställa universitetets uppgift redogör organisationen för sitt existens​berättigande.

Åbo Akademi är ett statligt universitet vars grundläggande uppgift fastställs i universitetslagens 4 §.

Universiteten har till uppgift att främja den fria forskningen och den vetenskapliga och konstnärliga bildningen, att meddela på forskning grundad högsta undervisning och att fostra de studerande till att tjäna fosterlandet och mänskligheten. Universiteten skall fullgöra sina upp​gifter i samverkan med det övriga samhället och främja forsknings​resultatens och den konstnärliga verk​sam​​hetens genomslagskraft i samhället.

Åbo Akademi har också det huvudsakliga ansvaret för den högre utbildningen på svenska i Finland.

Utgående från universitetslagens krav har Åbo Akademi utarbetat en verksamhetsidé (länk) där universitetet konkretiserar universitetets uppgift.

Universitetslagen 645/1997, ändringar 715/2004 och 556/2005

Universitetsförordningar 115/1998, 568/2005 och 569/2005

2.2.2. Värderingar
Genom att fastställa universitetets värderingar redogör organisationen de centrala principerna som ligger till grund för linjedragningarna under den gällande strategiperioden.

(Åbo Akademi har inte uttryckligen fastslagit värderingar som skall genomsyra all verksamhet vid universitetet.)
2.2.3. Kunder/intressenter/beställare

Genom att fastställa universitetets kundgrupper redogör organisationen för vem som drar nytta av universitetets verksamhet. Bedömningen ligger som grund för linjedragningarna under den gällande strategiperioden.

Åbo Akademi

- det finlandssvenska samhället

- den finländska befolkningen

- det internationella forskningssamfundet
tydligare beskrivning
- UVM, svenskkunniga studerande, utländska studerande, andra universitet och högskolor, samarbetspartners inom industri och samhälle, det regionala samhället
2.2.4. Universitetets utvecklingsanalys (SWOT)

Genom att fastställa universitetets utvecklingsanalys redogör organisationen för sina nuvarande styrkor och svagheter samt vilka utvecklingsmöjligheter och hot som kan skönjas under den gällande strategiperioden.

Åbo Akademis nuvarande utvecklingsanalys (länk).

2.2.5. Vision
Genom att fastställa universitetets vision redogör organisationen för hur verksamheten skall se ut vid slutet av den gällande strategiperioden.
Åbo Akademi har fastställt följande vision: (centrala delar + länk)
2.2.6. Strategiska målsättningar
Genom att fastställa universitetets strategiska målsättningar redogör organisationen för de konkreta planer som behöver genomföras för att universitetet skall nå sin vision vid slutet av den gällande strategiperioden.

Åbo Akademi har fastställt följande strategiska målsättningar för verksam​heten: (centrala delar + länk)
2.2.7. Verksamhetsprogram/delstrategier
Utgående från Åbo Akademis allmänna strategi utvecklas verksamheten genom områdesvisa verksamhetsprogram. Varje verksamhetsprogram inne​håller specifika målsättningar för området. Området kan utveckla egna målsätt​ningar vid sidan om universitetets centrala målsättningar såvida de inte är motstridiga.

Styrelsen, rektor eller ledningen för respektive enhet eller ansvarsområde fattar beslut om att ett verksamhetsprogram för enheten eller ansvarsområdet skall framställas.

Åbo Akademis områdesvisa verksamhetsprogram/delstrategier (länk, finns ingen uppdaterad lista).

2.2.8. Verksamhets- och ekonomiplaner
De strategiska målsättningarna förverkligas genom att omsättas i konkreta planer och projekt.

Undervisningsministeriet förutsätter att universitetet redogör för hur verksamheten skall utvecklas i en formbunden verksamhets- och ekonomiplan. I planen skall universitetet redovisa för dels sina kvantitativa målsättningar dels metoderna för att uppnå dessa. Planen gäller de följande fyra kalenderåren och uppdateras varje år. Planeringsområdet och särskilt planeringschefen ansvarar för utformningen av verksamhets- och ekonomiplanen.

Åbo Akademis verksamhets- och ekonomiplaner (länk)

2.3. Operativ styrning

Med operativ styrning avses den verksamhet som strävar till att förverkliga de målsättningar som fastställs i visioner, strategier och verksamhetsplaner. Det är frågan om den verksamhet där planernas ekonomiska ramar konkretiseras och ansvaret och befogenheterna fastställs.

Verksamheten drivs framåt genom att utarbeta konkreta handlingsplaner för varje resultatenhet. Handlingsplanerna utvecklas genom en förhandlings​process mellan beställaren och resultatenheten. I förhandlingsprocessen utreds behoven för att en handlingsplan skall gå att förverkliga samt besluts om ansvarsfördelning, befogenheter och resurser. Resultatenhetens förverk​ligan​de av de överenskomna åtgärderna och aktiviteterna mäts utgående från kvanti​tativa och kvalitativa indikatorer.
2.3.1. Resultatavtal med undervisningsministeriet

I egenskap av statligt universitet tilldelas Åbo Akademi varje år ett anslag ur undervisningsministeriets moment i statsbudgeten. Finansieringen baserar sig på det resultatavtal universitetet ingår med undervisningsministeriet vart tredje år. Avtalet består av bas-, projekt- och resultatfinansiering. Basfinan​sie​ringen styrs av avtalets målsättningar och de resultat universitetet presterar under avtalsperioden. Modellen har ett flertal mätare men det största inflytandet på penningflödet har antalet utexaminerade (kandidater), magistrar och doktorer. Finansierings​modellen följer en formel där 2/3 av budgetmedlen delas ut enligt avtalets mål​sätt​ningar och 1/3 enligt det faktiska resultatet. Projekt​finan​sie​ringen baserar sig på universitetets medverkan i nationella utvecklingsprogram men ges även för att stöda universitetets strävan att profilera sig. Universiteten belönas för högkvalitativ verksamhet och för den samhälleliga och regionala genomslagskraften genom resultatfinansiering.

Varje vår för universitetet resultatförhandlingar med undervisningsministeriet för att följa upp hur avtalet förverkligas och för att fastställa resurstilldelningen för följande kalenderår.
Informationsgången och rapporteringen sker via undervisningsministeriets databas KOTA. Databasen KOTA online (länk) är öppen för allmänheten och möjliggör olika typer av statistiksökningar om universiteten. Rapporteringen sker genom KOTA extranet.
Planeringsområdet och särskilt planeringschefen ansvarar för att inom en given tidsgräns framställa de handlingar som undervisningsministeriet begär in inför förhandlingarna.

Åbo Akademis resultatavtal (länk, UVM eller ÅA)

UVM:s bokslutsställningstagande (länk, UVM eller ÅA)
2.3.2. Interna resultatförhandlingar

Resultatförhandlingarna mellan universitetet och undervisningsministeriet med​för resultatmålsättningar för enheterna vid universitetet. Dessa målsätt​ningar utgör utgångspunkten för rektors interna resultat​förhand​lingar med samtliga fakulteter och fristående institutioner som genomförs varje höst. I de inter​na förhandlingarna behandlas utvecklingsplaner, målsättningar, resultat och resursfördelningen för följande kalenderår.
Planeringschefen framställer ett protokoll över förhandlingarna med respektive resultatenhet. Resultatenheterna ansvarar för att inom en given tidsgräns framställa de handlingar som rektor begär in inför förhandlingarna. Uppgifts​områ​dena inom förvaltningsämbetet genomför budgetförhandlingar efter resultat​​​förhandlingsrundan.
Akademins interna resultatavtal (länk, intranet med lösenord, finns inte)

Resultatenheternas förberedelser inför resultatförhandlingarna med rektor samt enheternas interna budgetbehandling redovisas i respektive enhets handbok om verksamheten (länk).

2.3.3. Indikatorer för uppföljning
2.3.4. System för kommunikation

Finns ingen publicerad informationsplan (vem skall få vilken information?)
Åbo Akademi strävar efter en öppen dialog mellan samtliga medlemmar av högskolesamfundet. Universitetets småskalighet möjliggör en tät och informell kontakt mellan intressentgrupperna och mellan enheterna. För att garantera god informationsgång mellan beslutsfattare och den enskilde arbetstagaren eller studeranden betonar universitetet offentlighets- och demokratiprincipen i verksamheten på alla nivåer.
Kallelser till och protokoll förda i besluts​fattande organ och arbetsgrupper är offentliga och publiceras på universitetets webbsidor. Bestämmelser i lagar och förordningar kan begränsa handlingars offentlighet. Beslut om att begränsa tillgängligheten måste alltid motiveras. Föredragande tjänsteman (i styrelsen) skall säkerställa att berörda personer, grupper eller enheter ges tillfälle att uttala sig i det aktuella ärendet innan behandling. På universitetsnivå uppfylls det lagstadgade förfarandet om samarbetsförfarande genom att ärenden behandlas i samarbetskommittén där fackföreningarna är företrädda. Sam​arbets​förfarande fullföljs genom att enheterna håller egna möten för att sprida information och föra en dialog om för intressentgrupperna viktiga frågor. Enheternas kommunikationsstrategi redogörs i enheternas handböcker om verksamheten (länk).
2.4. Kvalitativ styrning
Med kvalitativ styrning avses funktioner som uttryckligen skapats för att granska och förbättra kvaliteten i verksamheten. Funktionerna utgör en integrerad del av Åbo Akademis ledningssystem. Universitetet har valt att särskilt lyfta fram dessa funktioner för att förtydliga Åbo Akademis betoning av kvalitet och kvalitetssäkring i verksamheten.

2.4.1. Avsikten med kvalitetsledningssystemet
De centrala delarna i Åbo Akademis system att bedriva verksamheten fastställs i lagar och förordningar. Utgående från den givna styrningsmodellen har universitetet utvecklat rutiner för verksamheten som skall garantera att resurserna utnyttjas på bästa möjliga sätt och därigenom säkerställa att universitetets verksamhet och resultat uppfyller externa och interna kvalitativa krav. Kvalitetsledningssystemet följer uttryckligen upp de strukturer och rutiner som utvecklats för att säkerställa och förbättra verksamhetens kvalitet. Syftet är således att förebygga fel genom regler och bestämmelser, att upptäcka fel genom kontinuerlig uppföljning och utvärdering och att åtgärda fel med hjälp av utvecklade rutiner.

2.4.2. Utveckling av kvalitetsledningssystemet
Åbo Akademis kvalitetsledningssystem utgår från den kvalitetspolicy och de övergripande målsättningar universitetet framställt i verksamhetsprogrammet för kvalitetsarbete. Målsättningarna beskriver den centrala utveckling som måste ske för att den gällande kvalitets​policyn skall förverkligas. Samtliga enheter beaktar verksamhets​programmet i planeringen av verksamheten.
Universitetet utvecklar en särskild verksamhetsplan för kvalitetssäkring och utvärdering. Den kontinuerligt uppdaterade fyraårsplanen redogör för de åtgär​der som skall genomföras för att målsättningarna i verksamhets​program​met skall förverkligas. En konkret handlingsplan för universitetets kvalitets​säkring och utvärdering uppgörs för varje budgetår.

Verksamhetsprogram (länk)

Verksamhetsplan (länk)

Årets handlingsplan (länk)
2.4.2.1. Kvalitetspolicy
Åbo Akademis kvalitetspolicy utgår från de uttalade kvalitativa målen i universitetets mission.

”Åbo Akademi är det finlandssvenska universitetet, vars centrala mål är att som vetenskapligt samfund idka högklassig forskning och på forskning baserad utbildning av hög kvalitet. Åbo Akademis särskilda mission är att tillgodose den svenskspråkiga befolk​ningens behov av universitetsutbildning och forskning.”

För att värna om att målen hela tiden uppfylls förlitar sig Åbo Akademi till två centrala principer – principen om fortgående utveckling och principen om kvalitetskultur genom individuellt ansvar. Principen om fortgående utveckling följer förbättringscykeln planera – genomför – utvärdera – förbättra. Vid Åbo Akademi framträder principerna konkret genom universitetets oförtröttliga och ambitiösa strävan att

· upprätthålla en miljö där de anställda och studerandena genom intensiv växelverkan fortgående utvecklar verksamheten (=förbättringscykel)

· förankra kvalitetssäkringens betydelse för verksamheten genom konti​nu​er​lig utbildning och fortbildning av målgrupperna för att däri​genom stärka individens medvetenhet om att varje person utgör en viktig länk i ett jämnstarkt nätverk. (=kvalitetskultur)

För att stöda utvecklingen upprätthåller Åbo Akademi ett kvalitetslednings​system som

· snabbt och uttömmande erbjuder anställda och studerande information om verksamheten, dess struktur och möjligheterna att delta i den fortgående utvecklingen av den

· ger externa avnämare en ändamålsenlig och relevant bild av hur Åbo Akademi garanterar kvaliteten inom universitetets alla verksamhets​områden. Med externa avnämare avses här potentiella sökande, högskole​samfundet, samarbetspartners från det omkringliggande samhället, utvär​de​rande organ och andra myndigheter.

· ger ledningen information som stöder det strategiska beslutsfattandet
· bedömer hur de kvalitativa målsättningarna för Åbo Akademis verksamhet infrias

2.4.3. Kvalitetsledningssystemets genomförande

Universitetet betonar tre punkter i kvalitetsarbetet – ansvar, övervakning och fortgående utveckling (baserad på uppföljning och utvärdering).

2.4.3.1. Ansvar
Eget ansvar

Åbo Akademi framhåller att varje individ i högskole​samfundet har ett själv​ständigt ansvar för att utföra sina arbetsuppgifter på ett ändamålsenligt sätt. (Universitetet anser att samarbete är av central betydelse för att kunna utföra uppgifterna på ett ändamålsenligt sätt.) Universitetet ansvarar för att varje arbetstagare har nödvändiga kunskaper och färdigheter att planera, genom​föra och utvärdera sin verksamhet. Ansvaret förverkligas genom att samtliga arbets​tagare har en förman som utreder möjliga behov med hjälp av regel​bundna utvecklingssamtal.

(Se statstjänstemannalagen 14 §, arbetsavtalslagen 3 kap 1§ om eget ansvar)

Ansvar i en process
För varje process i verksamheten fastställs ansvarspersoner. Det innebär att en namngiven person i organisationen har ett uttalat och dokumenterat ansvar för en helhet. Varje process består av ett antal centrala funktioner som ser till att verk​sam​heten drivs framåt. Vem som ansvarar för en särskild funktion fast​ställs i processens dokumentering.

Ledningsansvar
Universitetets förvaltningsstruktur och ledning bestäms genom lag och interna förord​ningar. Ledarskap på alla nivåer medför ett uttalat ansvar. Lednings​ansvar vid Åbo Akademi innebär lagenligt beteende. Det förutsätter diskrimi​nerings​​förbud, opartiskhet, informationsplikt och genom​förande av uppgifter på ett behörigt sätt utan dröjsmål.

 En medlem av ett förvaltningsorgan handlar under tjänsteansvar. Medlem​men an​svarar för beslut denne röstat för.

 (se strafflagen 40 kap. 11 §)
2.4.3.2. Övervakning

Utgående från lagar och förordningar samt universitetets interna instruktioner fastställs förvaltningsorganens och förmännens rättighet och skyldighet att övervaka verksamheten. Strukturen täcker all verksamhet. Med övervakning avses inte enbart granskning efter fel och brister utan ett mer övergripande ansvar att analysera individers och enheters situation för att så effektivt som möjligt kunna stöda i de fall utveckling behövs. Övervakning skall inte enbart ses som kontroll utan som en inbyggd säkerhetsmekanism som antingen bekräftar riktigheten i den valda modellen eller hjälper att utveckla verksam​heten.

2.4.3.3. Fortgående utveckling (baserad på uppföljning och utvärdering)
Forskarsamfundet och samhällsutvecklingen förutsätter att Åbo Akademi ständigt utvecklar sin verksamhet. Avsaknaden av dynamik kommer snabbt fram som bristande konkurrenskraft. Att kombinera forskarsamfundets krav på snabba, avancerade forskningsresultat med utbildningsuppgiften som förut​sätter veten​​skapligt djup hos forskaraspiranter och bred kompe​tens hos utexaminerade som inriktar sig på det övriga samhället är ingen lätt ekvation för personalen. För att planera, genomföra och utvärdera verksamheten finns utvecklade modeller som redogörs närmare i kapitlen 4, 5 och 6 samt i enheternas egna handböcker (länk).

För att säkerställa att kvalitetsledningssystemet utvecklas finns en utarbetad struktur. Akademins styrelse fattar beslut i frågor som är vittsyftande eller principiellt viktiga. Rektor leder universitetets verksamhet. Första prorektor har genom rektors beslut det övergripande ansvaret för utvecklingen av univer​sitetets kvalitet. Prorektor fattar beslut på före​​drag​ning av kvalitets​koordi​natorn. Koordinatorn är tjänsteman vid förvalt​nings​​​ämbetet. Första prorektor, kvalitetskoordinatorn och tillfälligt projektanställda bildar tillsammans en kvalitetsenhet. I kvalitetsenheten analyseras och planeras

Kvalitetsenhetens arbete stöds av en ledningsgrupp för uppföljning och utveckling (länk). I ledningsgruppen deltar fakulteternas och institutionernas ansvarspersoner för kvalitetsfrågor samt en representant för studentkåren. Prodekanerna är ansvarspersoner vid fakul​teterna medan institutionerna utser en personalrepresentant för uppgiften. Ansvars​personerna sköter sin uppgift i nära samarbete med respektive enhets ledning. Avsikten med ledningsgruppen är att säkerställa en aktiv dialog mellan ledningen och enheterna i utvecklingsarbetet av kvalitetsledningssystemet.
I analysen av kvalitetsarbetet i omvärlden samt i planeringsarbetet av utvär​de​ringar stöds kvalitetsenheten av en nämnd för kvalitetssäkring och utvärdering (länk). I nämnden ingår professorer, lärare, administratörer och studerande.
Utvecklingsarbetet vid fakulteterna och institutionerna drivs framåt av en arbets​grupp för uppföljning och utveckling. Ansvarspersonen fungerar som ordförande. Vid förvaltningen drivs utvecklingsarbetet av kvalitetsenheten i samråd med uppgiftsområdenas chefer.
Strukturkarta (bild med aktiva länkar)

Kvalitetsarbetets organisation

2.4.4. Dokumentation i kvalitetsledningssystemet
Förutom i kvalitetshandboken och i enheternas handböcker framgår särskild infor​ma​tion om kvalitetsarbetet genom ett flertal officiella doku​ment vilket redogörs i följande strukturkarta. Doku​menten finns publi​cerade på Åbo Akademis webbsidor för kvalitets​säkring och utvärdering.
Strukturkarta (bild med aktiva länkar)
2.4.5. Utvärdering av kvalitetsledningssystemet
2.5. (Planering och utveckling av verksamhet och ekonomi)
2.5.1. Årsklocka för verksamheten

Strukturkarta (bild)

Länk till andra årsklockor
3. RESURSER
Med resurser avses de tillgångar/insatsfaktorer universitetet har till förfogande för att genomföra sin verksamhet och nå satta målsättningar. Endast en balans mellan resurser och målsättningar garanterar en framgångsrik utveckling på lång sikt.

3.1. Personal

En förutsättning för Åbo Akademi är att universitetet har en kunnig och moti​ve​rad personal. Kärnverksamheten baserar sig på att genom personalens expertkunnande framställa ny forskning och utveckla på forskning baserad utbildning. I egenskap av ett statligt universitet består personalen till största delen av tjänstemän vars rättigheter och skyldigheter fastställs i statstjänste​mannalagen (750/1994) (länk). Arbetstagare i avtalsförhållande lyder under arbets​avtalslagen (55/2001) (länk). För att få en tjänst vid universitetet måste den sökande uppfylla de behörighetskrav som fastställs i förordningen om behörighets​villkoren och uppgifterna för högskolornas personal (309/1993) (länk).
För varje tjänst eller arbetsavtal fastställs en kravnivå enligt de regler som bestämts i det preciserande tjänste- och arbetskollektivavtalet för universiteten (länk).

Med anledning av att Åbo Akademi är ett svenskspråkigt universitet finns det särskilda regler för tjänstemäns kunskaper i svenska. Behörighetskraven definieras i lagen om de språkkunskaper som krävs av offentligt anställda (424/2003) (länk).

Kompletterande behörighetskrav och regler för rekryteringsprocessen har fastställts genom interna instruktioner och styrelsens beslut.

3.1.1. Personalpolitiskt program

Åbo Akademis styrelse har fastställt ett personalpolitiskt program vars syfte är att

· ange en gemensam ram, gemensamma riktlinjer och tyngdpunkts​områden i personalpolitiska frågor

· öka långsiktigheten och ändamålsenligheten i beslutsfattandet i perso​nal​​​ärenden

· förenhetliga beslut och förfaranden i anslutning till personalfrågor

· trygga tillgången på kompetent personal

· öka personalens påverkningsmöjligheter i anslutning till ärenden som berör de egna arbetsuppgifterna

· underlätta en lika och rättvis behandling av de anställda oberoende av ålder, ras, kön, modersmål, hälsa och tjänstgöringsort

· vara ett stöd i det dagliga arbetet och bidra till akademins utveckling och framgång

· skapa en gemensam identitet och medvetenhet om Åbo Akademi som arbetsplats.

Programmet är indelat i sju kapitel som redogör för Åbo Akademis riktlinjer i för personalen centrala frågor. Kapitlen är följande

· Personalidé: personalen är viktig

· Ledarskap och samarbete

· Personalplanering och rekrytering

· Anställningsförmåner

· Personalutveckling

· Arbetsmiljö

· Personalförvaltning

Det personalpolitiska programmet (länk)

Personalberättelse (länk)
Varje år redovisas uppgifter om hur personalsituationen utvecklats i en personal​berättelse. Informationen tas från universitetets databas för personal​uppgifter.

Arbetsklimatundersökning (länk)

Med hjälp av arbetsklimatundersökningar pejlar Åbo Akademi personalens åsikter om arbetssituationen och arbetsplatsen.

3.1.2. Arbetarskydd och riskbedömning

Åbo Akademis verksamhet gällande personalens säkerhet styrs av arbetar​skyddslagen (738/2002) (länk) och lagen om tillsynen över arbetarskyddet och om arbetar​skyddssamarbete på arbetsplatsen (44/2006) (länk).

Universitetet har fastställt en organisation för arbetarskyddet i Åbo (länk) och i Vasa (länk). För vardera orten har Akademin utsett en arbetarskyddschef, en arbetarskyddsfullmäktig, vicefull​mäktige och en arbetarskyddskommission. Samtliga fastigheter har ett skyddsombud (länk till lista) som personalen, studerande eller övriga personer kan vända sig till för frågor eller för att rapportera problem. Arbetarskyddscheferna ansvarar för att listan över skyddsombud är uppdaterad.

Åbo Akademi ansvarar i samråd med fastighetsägaren för att lagenlig riskbedömning genomförs samt att problem som uppkommer åtgärdas.
Räddningsplaner (länk)

Protokoll över arbetsplatsgranskningar (länk)

Arbetarskyddskommissionens protokoll: Åbo (länk), Vasa (länk)

Arbetarskyddets webbsidor (länk)

3.1.3. Samarbete

Lag om samarbete inom statens ämbetsverk och inrättningar 1.7.1988/651
Samarbetsavtal för Åbo Akademi (länk)
Samarbetskommitténs protokoll (länk)

3.1.4. Jämställdhet

Lag om jämställdhet mellan kvinnor och män 8.8.1986/609 (länk)
Lag om likabehandling 20.1.2004/21 (länk)
Lag om integritetsskydd i arbetslivet 13.8.2004/759 (länk)
Jämställdhetsplan (länk)
Arbetsgruppen ÅA utan hinder med plan (länk)
Broschyr om hjälp vid sexuella trakasserier (länk)
Jämställdhetskommitténs protokoll (länk)
3.2. Studerande

3.2.1. Studentkåren
Samarbetsformer, studentkårens lärarpris

3.3. Finansiering

3.3.1. Statlig budgetfinansiering

3.3.2. Extern finansiering

3.3.3. Avgiftsbelagd kundtjänst

3.3.4. Stiftelsen för Åbo Akademi

3.4. Utrymmen och utrustning

3.4.1. Fastigheter

3.4.2. Datasystem (lista över centrala system?)
3.4.3. Övrig utrustning
Gemensam instrumentpark
3.5. Miljö

ISO 14000 miljöledningssystem
Miljöprofilering

Intern fysisk miljö

4. KÄRNVERKSAMHET

Med kärnverksamhet avses den verksamhet där organisationens special​kunnande skapar ett mervärde för en utomstående beställare. Mer information om begreppet ges i terminologiregistret (länk till begreppet)
För Åbo Akademis del bestäms kärnverksamheten genom bestämmelserna i universitetslagen men kan kompletteras genom strategiska beslut fattade av styrelsen. Enheterna kan komplettera universitetets listade kärnverksamhet i enlighet med enhetens egna visioner och strategiska målsättningar. Enheternas kärnverksamhet beskrivs i enheternas handböcker om verksamheten (länk).

Universitetslagen 4 § 1 mom.

Universiteten har till uppgift att främja den fria forskningen och den vetenskapliga och konstnärliga bildningen, att meddela på forskning grundad högsta undervisning och att fostra de studerande till att tjäna fosterlandet och mänskligheten. Universiteten skall fullgöra sina upp​gifter i samverkan med det övriga samhället och främja forsk​nings​resultatens och den konstnärliga verksamhetens genom​slags​kraft i sam​hället.

Universitetslagen 4 § 3 mom.

Åbo Akademi, Svenska handelshögskolan, Helsingfors universitet, Tek​niska hög​skolan, Sibelius-Akademin, Konstindustriella högskolan och Teater​hög​skolan skall svara för att ett tillräckligt antal personer med kunskaper i svenska kan utbildas för landets behov.
Utgående från universitetslagens krav har Åbo Akademi i sin strategi fastställt följande kärnverksamhet: (framgår inte tydligt)
1) det finlandssvenska ansvaret

2) forskning

3) utbildning och undervisning
4.1. Det finlandssvenska ansvaret
Finland har två officiella språk, finska och svenska, vilket beror på att landet har en svenskspråkig minoritet som utgör ungefär 6 % av landets befolkning. Ställningen som officiellt språk medför att den svenska minoriteten skall ha samma möjligheter och rättigheter som den finska majoritetsgruppen när det gäller kulturliv och samhällsservice. Utbildningsväsendet har en nyckel​ställning för att den svenskspråkiga minoriteten inte enbart skall fortbestå utan blomstra.
Åbo Akademi är det finlandssvenska universitetet och har som sin särskilda uppgift att tillgodose nationens behov av svenskspråkig universitets​utbildning och forskning. Universitetet uppmärksammar sitt helhetsansvar och beaktar i sin profilering de särskilda krav den här strategiska positionen kräver. I Akademins strategi redogörs för universitetets roll dels som svenskt vetenskapssamfund, dels som kulturbärande samfund (länk).
Det finlandssvenska samarbetet förutsätter aktivt samarbete med andra svensk- och tvåspråkiga universitet och yrkes​högskolor. Gemensamma riktlinjer för att utveckla arbetsfördelningen inom den svenskspråkiga högskole​utbildningen i Finland har fastställts i samordnings​dele​ga​tionens strategi 2005 (länk).

4.2. Forskning
Åbo Akademi satsar på att bygga upp starka forskningsmiljöer. Det här förverkligas genom att konkurrera om statlig och extern forsknings​finan​siering, genom samarbete med forskningsnätverk och företag samt genom strategisk fördelning av de tillgängliga budgetresurserna.

Forskningsområden vid ÅA (länk)

Vid universitetet råder lagstiftad forskningsfrihet. Forskaren måste dock fram​ställa vetenskapligt relevant och etiskt hållbar forskning samt i sin verk​samhet beakta tillgängliga resurser. (Den ämnesansvarige eller) projekt​ledaren ansvarar för övervakningen av kvalitativ nivå, forskningsetik och forsknings​projektens rapportering och resursanvändning. Förvaltnings​funktionen forsk​nings​​ärenden har sammanställt en utredning över ledningsansvaret för projekt​ledare vid Åbo Akademi (länk).
Tredje prorektor har det främsta ansvaret för ärenden gällande forskning och utveck​ling av universitetets forskningssektor. Strategiska målsättningar för forsk​ningen fastställs i Åbo Akademis allmänna strategi. Fakulteten har i uppgift att utvärdera forskningens kvalitet. (Nämnden för kvalitetssäkring och utvärde​ring har i uppgift att följa upp forskningsverksamheten och koordinera utvärde​rings​projekt inom området.)
4.2.1. Forskningsetik

Forskningsetiska delegationen (länk) har i uppdrag att på nationell nivå behandla etiska frågor med anknytning till vetenskaplig forskning och för att främja forskningsetiken. Delegationen utses av undervisningsministeriet för en treårs​period. Vid Åbo Akademi fungerar en forskningsetisk nämnd (länk) vars uppgift är att följa med utvecklingen på området. Nämnden skall upprätthålla personalens medvetenhet om dessa frågor och vid behov ge rekommendationer i ärendet. Nämnden skall behandla(?) projekt vars forskningsinriktning förut​sätter tillstånd av myndighet eller motsvarande tillståndsgivande organ.
4.2.2. Planering av ett forskningsprojekt
Framställningsprocessen för projektplanen, samarbete som gör att många läser projektplanen

Söka samarbetspartners, bedömningen av kollegers kvalitet, forsknings​kompetens

Långsiktsplanering, fasindelning någon hjälp?
Sporadiskt stöd för planering av forskningsprojekt
Kreativitet, tvärvetenskapliga nätverk, lärare från forskarskolor träffas
Konferenser, publicering, referee-processen

4.2.3. Resursanskaffning
Förvaltningsfunktionen forskningsärenden upprätthåller webbsidor med upp​date​rade uppgifter om möjligheterna till forskningsfinansiering (länk). Åbo Akademi har ett avtal med Åbo universitet som ger personalen rätt att ta del av Åbo universitets databas Tutkimusrahoitus (TURA) som innehåller infor​mation om nationella och internationella forskningsfinansiärer. Forsknings​ärendens webbsidor ger forskarna anvisningar om sökprocessen, tidsgränser för ansökningar och annat stöd. Forskningsärenden genomför kontinuerligt informationskampanjer vid universitetet. Undervisningsministeriet och forsk​nings​finansiärerna ordnar kontinuerligt utbildning för forskningsärendens personal och forskarna om möjligheterna till forskningsfinansiering.
Universitetet har fastställt direktiv för föredragningen av forsknings​ansök​ningar enligt finan​sierings​källa (länk).
Åbo Akademis styrelse godkände 13.12.2001 en strategi för extern finan​sie​ring (länk) vid universitetet. Strategin fastslår att den externa finan​sieringen uttryckligen skall tjäna universitetets kärnverksamhet. Extern finansierade projekt skall vara av vetenskapligt intresse, passa in i enhetens profil och således utgöra ett komplement till den statliga budgetfinansieringen. Rektor har fastställt ytterligare principer om extern finansiering (länk, verkar förlegad).
4.2.4. Ett forskningsprojekt genomförs
- ingå avtal med samarbetspartner (se avtalsmallar (länk))
juriststöd för avtalsskrivande

- projektförvaltning

ekonomiuppföljning, påminnelser för deadlines

inga rapporteringsmallar

laboratoriesäkerhet, välvårdade arkiv,
leder till ny kunskap, tydlig framställd enlig forskningsregler (ärlighet, källkritik, plagiering, hänvisningsregler)

resursbrist
- undervisningsfri termin, period som viks för forskning

- Branderska fonden för bokköp

redovisning av resultat, dokumenthanteringssystem

- patenteringsarbetsgruppens rapport 2005
4.2.5. Utvärdering av ett forskningsprojekt
Publikationsförsök

Recensioner

Inbjudan till konferenser

Citeringsindex (science citation)

Fortsatt forskningsfinansiering

Industrianvändning, produktutveckling

Priser (interna och externa)

Headhunting

Den externa verksamheten skall såsom ovan framhållits tjäna Åbo Akade-

mis allmänna syften. Den skall vara lönsam och fylla högt ställda krav både juridiskt och etiskt. Missbruk skadar akademins renommé och därmed verksamhetsförutsättningar. För att undvika missbruk utarbetas klara regel-

verk och utvecklas procedurer som ökar genomskinligheten och inbegriper

flera oberoende instanser i besluten. Utöver projektledaren involveras ins-titutionsföreståndaren, Forskningsservice och ekonomiförvaltningen samt i

fråga om forskningsavtal rektor. Vid behov granskas verksamheten av in-ternrevisorn.
Strategi för extern finansiering 2001
4.2.6. Internationalisering
Erfarenhet av andra universitet?
Nordplus,erasmus-utbytesprogram, statistik?

Vem tar hand om utländska forskare? Bostad, survival kit

Global spelare, Eu-finansiering

Kurser i akademiskt skrivande på engelska

- systematik för att lära sig främmande språk saknas
Pengar för kongressfarande, respengar till kolleger

Forskarna stöds via internationella ärenden
4.2.7. Samverkan med samhället
Köpforskning
Presentation av forskningsresultat
Sakkunniguppdrag

Museer, samlingar, specialbibliotek för att locka forskare från

4.3. Utbildning och undervisning
Åbo Akademis examensinriktade utbildningsutbud består av kandidat​utbild​ning, magisterutbildning och doktorsutbildning. Utöver dessa ges behörighets​givande utbildning, vuxenutbildning och fortbildning.
Finlands examenssystem och existerande examina fastställs i statsrådets för​ord​ning 464/1998 (länk). Åbo Akademis utbildningsansvar fastställs i bilagan till statsrådets förordning 794/2004 (länk) samt preciseras i förordningen 576/2005 (länk) och dess bilaga (länk). Kvantitativa (och kvalitativa) målsättningar för utbildningarna bestäms i resultatförhandlingar mellan universitetet och under​visnings​ministeriet. Målsättningarna baserar sig på undervisnings​minis​teriets linjedragningar i utvecklingsplanen för utbildning och forskning (länk) samt på nationella och universitetsinterna utredningar om framtida behov inom olika sektorer och om den demografiska utvecklingen.

Universitetslagen (länk) fastställer de grundläggande reglerna för undervisning, utbildning och studier vid universitetet. Statsrådets förordning 794/2004 (länk) ger, förutom riktlinjerna för universitetets utbildningsansvar, mer detaljerade regler om examinas struktur och utbildningens målsättningar. En arbetsgrupp vid undervisningsministeriet 2005:4 (länk) har utarbetat en noggrannare referensram om vilka kvalifikationer de högre högskoleexamina förväntas utveckla vilket tydligare visar skillnaderna mellan studier vid universitet och yrkeshögskola.

Åbo Akademi preciserar enheternas utbild​nings​​ansvar samt utbildningar​nas målsättningar och styrande regelverk i universitetets examensstadga (länk). Utbildningen på alla nivåer baserar sig på forskning.

Första prorektor har det främsta ansvaret för ärenden gällande utbildning och utveck​ling av universitetets utbildningssektor. Strategiska målsättningar för utbildningen fastställs i Åbo Akademis allmänna strategi. Fakulteten har i uppgift att utvärdera utbildningens kvalitet. Nämnden för kvalitetssäkring och utvärde​ring har i uppgift att följa upp utbildningsverksamheten och koordinera utvärde​rings​projekt inom området.

4.3.1. Utbildning för kandidat- och magisterexamen
Bolognaprocessen (länk) eftersträvar att utveckla en europeisk sfär/plattform för högre utbildning. För att åstadkomma målsättningarna har medlems​länderna kommit överens om ett antal åtgärder för att harmonisera utbildnings​systemen. Internationalisering betonas i Finlands strategi för att utveckla den högre utbildningen och av den anledningen har utbildningssystemet reforme​rats under 2000-talet. Förändringen gäller samtliga universitet i Finland.

Åbo Akademi har tagit i bruk ECTS (European Credit Transfer (and Accumulation) System) för att räkna och överföra studieprestationer. Universitetet har också anpassat metoden för att bestämma studiemängd per studiepoäng till ECTS. Examensstrukturen består av två cykler, kandidat- och magister​examen. Kandidatexamen omfattar 180 studiepoäng (ECTS) och innebär studier i tre år. Avlagd kandidatexamen är en förutsättning för att få påbörja studier för magisterexamen. Magisterexamen omfattar 120 studiepoäng (ECTS) och innebär studier i två år. Undantag utgör magisterexamen i psykologi som omfattar 150 studiepoäng (ECTS). En ÅA-studerande får fortsätta till magisterexamen inom samma utbildning utan särskild ansökan. Det finns särskilda svensk- eller engelskspråkiga magisterprogram (länk) till vilka antagning sker på basis av tidigare avlagd kandidatexamen. Magister​programmen baserar sig inte på en specifik kandidatutbildning.

 Till samtliga examensbetyg utfärdas automatisk ett intyg, Diploma Supplement, med förtydligande information om universitetet, om de studier och studieprestationer som avses i examensbetyget samt nivån på dem och deras ställning i utbildningssystemet.
Planering av utbildningen
Utbildningen baserar sig på forskning. Nya utbildningar planeras av profes​sorer och lärare som vid tjänstetillsättningen bedömts uppfylla de krav på vetenskaplig och pedagogisk kompetens förordningen om behörighets​villkor ställer på högskolornas personal 309/93 (länk). Utvecklingsarbetet sker i sam​arbete med (studieärendens och) enheternas planeringspersonal som besitter expertis inom planering och dimensionering av studier och arbetsmängd. Samtliga utbild​ningar uppdateras fortgående genom samarbete mellan personalen och stude​ran​dena.
Fakultetsrådet beslutar för varje utbildning om utbildningens struktur, som avser utbildningens namn, omfång och nivå i examensstrukturen på utbild​nings​området samt uppdelning i större delar. Fakultetsrådet godkänner för varje utbildning en programplan, som anger vilka programdelar, studie​helheter och studieprestationer som kan ingå i utbildningen.

Strukturerna för studie​plane​ringen redogörs närmare i enheternas handböcker om verksamheten (länk). Utbildningen, dess uppbyggnad samt studerandens rättigheter och skyldigheter presenteras i enheternas studiehandböcker (länk). Specifika och konkreta upp​gifter om varje kurs uppdateras fortgående i Akade​mins webbaserade kurs​data​bas (länk).
Genomförande av utbildningen
Vid Akademin planeras och genomförs funktioner som marknadsföring, rekrytering och antagning centralt via förvaltningsområdet studieärenden. Därigenom uppnås fördelar genom att personal kan ägna sig åt särskilda uppgifter på heltid och universitetet får en gemensam systemati​k. Funktionerna planeras och genomförs i nära samarbete med personalen och studerandena vid enheterna. En noggrannare genomgång av strukturen, planeringen och genomförandet av den här delen av utbildningen redovisas i studieärendens handbok (länk) och kompletteras i respektive utbildningsenhets handbok om verksamheten (länk).
Efter antagning genomförs utbildningen vid utbildningsenheterna enligt den plan fakulteterna utvecklat utgående från de riktlinjer som fastställs i statsrådets förordning om universitetsexamina 794/2004 (länk) och Akademins examensstadga (länk).
Studier vid Åbo Akademi sker av fri vilja. Universitetet ansvar är att erbjuda en väldisponerad utbildning, högklassig undervisning och stödfunktioner för att underlätta studiegången. Ansvaret för lärandet kan enbart tillskrivas den enskilde studeranden.

För varje kurs räknas det ut en arbetsmängd baserat på en formel som beaktar litteraturens mängd och svårighetsgrad samt i kursen ingående arbetsmetoder och -uppgifter. Arbetsmängden avgör kursens omfattning i studiepoäng. Kursprogrammet bygger på att studeranden studerar på heltid.

För att garantera att studeranden når de målsättningar som fastställts i statsrådets förordning förutsätter universitetet att studeranden visar prov på sin inlärning under varje kurs. Utvärderingsmetoderna redogörs i kursbeskriv​ningen. I huvudämnet skall studeranden prestera ett lärdomsprov. Inom kandidat​​utbild​ningen skall provet, kandidatavhandlingen, omfatta minst 6 och högst 10 studiepoäng. Provet inom magisterutbildningen, avhandlingen pro gradu eller diplomarbetet (diplomingenjörsutbildningen), skall omfatta minst 20 och högst 40 studiepoäng.
Utvärdering

Utvärderingen av processerna inom utbildningen redogörs i kapitel ….

4.3.1.1. Undervisning
 (mentorskap – undervisning av studerande?)
Planering och genomförande
Undervisningen planeras och ges av profes​sorer och lärare som vid tjänste​till​sätt​ningen bedömts uppfylla de krav på vetenskaplig och pedagogisk kompetens förordningen om behörighets​villkor ställer på högskolornas personal 309/93 (länk). Undervisning kan även planeras och ges av icke-fastanställd personal. Den ämnesansvarige bedömer sakkunskapen och beslutar i de fall ansvaret för viss undervisning överförs. För varje läsår godkänner fakultetsrådet en under​vis​nings​plan, som anger vilka utbildningar som ges under året och vilken undervisning som anordnas.

Den enhet som anordnar undervisningen, som hör till en studieprestation, bestämmer om kursarrangemangen.

Fakulteterna kan, då akademins utbildningssamarbete med andra universitet så förutsätter, anordna undervisning på engelska eller på något annat utländskt språk. Examinationen sker på samma språk som används i undervisningen eller på svenska. Sådan undervisning får dock inte inskränka den undervisning som ges på svenska. Undervisning som riktar sig till utom akademin stående grupper kan ges på ett utländskt språk.

I Åbo Akademis strategiska satsningar ingår att erbjuda kursen Inlärning och undervisning för universitetslärare (12 studiepoäng) för lärare och forskare vid universitetet. Kursen har för avsikt att stärka deltagarnas pedagogiska och didaktiska kompetens. (http://www.vasa.abo.fi/pf/li/uniped/) För att stöda planering och genomförande av undervisning finns även ett lärcenter (länk) i Åbo och ett lärocenter (länk) i Vasa. Enheterna erbjuder utbildning och hand​ledning för lärare samt sprider information om nationell verksamhet på om​rå​det. Utveckling av metoder att utnyttja informations- och kommuni​kations​teknolog i utbildningen är ett särskilt tyngdpunktområde.
Utvärdering

Utvärderingen av processerna inom undervisningen redogörs i kapitel …

(Fakultetsrådet kan pröva om en studieprestation motsvarar vad som anges i programplanen.)

4.3.1.2. Studieplanering, handledning och stödfunktioner
Åbo Akademi har en struktur som strävar till att ge studeranden (ett fullgott och) ändamålsenligt stöd under hela studietiden. Genast från starten ges de nya studerandena konkret information om universitetet, studierna, studie​miljön och möjligheterna att få stöd för att genomföra studierna.
Skillnaderna mellan begreppen vägledning (länk), handledning (länk) och råd​givning (länk) beskrivs noggrannare i terminologiregistret under respek​tive begrepp.
Studenttutor (länk)
I samband med inskrivningen indelas samtliga studerande in i mindre grup​per enligt ämne eller i vissa fall fakultet. För varje grupp utses en studenttutor. Studenttutorn är en frivillig, ”äldre” studerande från de nya studerandenas egen enhet. Studenttutorn har i uppgift att ge vägledning och dela med sig av sin erfarenhet av det första året som studerande. Tutorerna utbildas för sitt uppdrag enligt ett program (länk) som uppdateras genom samarbete mellan studentärenden, studiecheferna och studentkåren.
Studieplaneringssystemet MinPlan (länk)
År 2006 togs det webbaserade studieplaneringssystemet MinPlan i bruk vid universitetet. I kombination med en databas över samtliga kurser (inklusive tidtabeller) som ges vid Akademin möjliggör systemet upprättandet av indivi​duella studieplaner för samtliga studerande. Systemet tas stegvis i använd​ning. Studentgenerationen 2005 är den första som kommer att följa systemet under hela sin studietid. Avsikten med MinPlan är å ena sidan att underlätta planeringen av läsåret för att minska antalet kurskollissioner och risken för över​intensiva studieperioder. Å andra sidan eftersträvas att stude​ran​dena skulle se mer analytiskt på sina studier som en helhet. Med hjälp av systemet kan studeranden på ett överskådligt sätt planera hela sin studiegång och därigenom bättre förstå utbildningens struktur och således dess vetenskapliga och pedagogiska idé. Helhetsplanen uppdateras kontinu​er​ligt i och med att studerandena för varje läsår uppgör en specifik plan som skall godkännas av en egenlärare.
Studieplaneringssystemet utvecklas fortfarande. För arbetet finns en särskild styrgrupp (länk?). När projektet avslutas (datum?) tas helhetsansvaret över av studieplaneringsgruppen bestående av ledande koordinator för studieärenden och fakulteternas studiechefer. Ändringar i substansfrågor sköts på fakultets- eller ämnesnivå. Datacentralen ansvarar för tekniska ändringar och uppdate​ringar.
Egenlärare (länk)
Varje ny studerande anvisas en egenlärare direkt i början av studierna eller en bit in på det första läsåret. Avsikten är att egenläraren skall finnas till hands i ett tidigt skede av studierna med råd och studiehandledning. Tillsammans med egenläraren kan studeranden bygga upp en ram för studierna som mot​svarar förväntningarna på framtiden. Egenlärarsystemet är inte enbart frivil​ligt stöd utan även aktiv, obligatorisk studierådgivning. Egenläraren tar alltid kontakt med studeranden om denne inte lämnat in en individuell plan för läsåret eller lämnat in en plan som är bristfällig. Egenläraren är en (professorer eller) lärare som vid tjänstetillsättningen bedömts uppfylla de krav på vetenskaplig och pedagogisk kompetens förordningen om behörig​hets​​villkor ställer på högskolornas personal 309/93 (länk). Lärcentret(länk) ordnar utbildning för nya egenlärare (i Åbo).

Handledning

Handledning dvs. stöd i frågor om studiernas vetenskapliga innehåll ges av professorer och lärare som vid tjänstetillsättningen bedömts uppfylla de krav på vetenskaplig och pedagogisk kompetens förordningen om behörighets​villkor ställer på högskolornas personal 309/93 (länk). Utbildning i att handleda ordnas av Lärcentret?
Stödfunktioner
Vid studieärenden och dess funktioner (enheter) Lärcentret (länk) och Arbets​forum (länk) fungerar koordinatorer, rådgivare och sekreterare med sak​kun​skap inom samtliga områden som gäller studiernas uppbyggnad, studie​teknik och studiemiljö. Vid samtliga fakulteter eller fristående institutioner som ger undervisning finns en eller flera sakkunniga med särskilt ansvar för studie​rådgivning. Student​kåren stöder den här organisationen genom sin verk​sam​het på om​rådet.
Närmare beskrivning av verksamheten inom råd​givning, vägledning och handledning beskrivs i studieärendens (länk) eller den undervisande enhe​t​ens handbok om verksamheten (länk).
Förvaltningsområdet Personalärenden ordnar fortgående kompetens- och inspirationshöjande utbildning för Akademins personal (länk till personal​utbildning). Utvecklingen av utbildningsprogrammet baserar sig på analys av personalens behov. Planering och genomförande sker i samarbete med fort​bild​ningscentralerna i Åbo och Vasa.
4.3.2. Utbildning för licentiat- och doktorsexamen
För att garantera återväxten inom forskningen vid Åbo Akademi, för att förstärka det internationella forskarsamfundet och för att garantera utbudet av kompetenta personer för nationens och internationella samfunds högsta tjänster erbjuder universitetet (avancerad) forskar​utbildning. Vid universitetet kan forskarstuderanden avlägga licentiatexamen (länk för att förklara examen) omfattande 120 studiepoäng (ECTS). Därefter kan studeranden fortsätta och avlägga doktorsexamen omfattande 120 studiepoäng (ECTS). Avläggs endast doktorsexamen omfattar den 240 studiepoäng (ECTS).

Behörighet för forskarstudier kräver i regel avlagd magisterexamen. Fakultetsrådet kan även bevilja forskarbehörighet åt en person som avlagt en inhemsk eller utländsk examen motsvarande högre högskoleexamen och som anses inneha tillräckliga kunskaper och färdigheter. (yrkeshögskolornas påbyggnads?) Fakulteterna kan ställa ytterligare krav vilka redogörs för i respektive handbok om verksamheten (länk).

Planering

Allmänna målsättningar för den utexaminerades kunskaper (learning outcome) fastställs för vardera examen i statsrådets förordning 794/2004 (länk) och för doktorsexamen förtydligas dessa i UVM-rapporten 2005:4 (länk). Utgående från dessa riktlinjer skräddarsys forskarutbildningen för att på bästa sätt fylla (universitetets och) studerandens behov. Behöriga personer skall ansöka om studierätt genom att till fakulteten lämna in en studieplan bestående av en beskrivning av bl.a. ämne, syfte och disposition samt teoretisk och metodisk förankring. Studieplanen görs upp i samråd med en examinator vid huvud​ämnet. Examinatorn har vid sin tjänstetillsättning bedömts uppfylla de krav på vetenskaplig och pedagogisk kompetens förordningen om behörighetsvillkor ställer på högskolornas personal 309/93 (länk). (måste studieplanen förordas av examinator vid huvudämnet?) Respektive fakultet beslutar om riktlinjer för studieplanen. Studieplanen uppdateras och speci​ficeras under studiernas gång. Strukturerna för studieplaneringen redo​görs närmare i enheternas handböcker om verksamheten (länk).
Genomförande
Fakultetsrådet beviljar studeranden studierätt. Studierätt är en förutsättning för forskarstudier. I anslutning till studieplanens godkännande utser fakulteten en hand​ledare, vars uppgifter är att bistå studeranden vid studieplanens genom​förande. Hand​ledaren eller examinator kan vid behov göra mindre ändringar i studie​planen under förutsättning att fakultetens intentioner med utbildningen förverkligas.
En noggrannare genomgång av funktioner härrörande planeringen och genom​förandet av utbildningen redovisas i studieärendens (länk) och respektive utbild​ningsenhets (länk) handbok om verksamheten.

Utvärdering av licentiat- och doktorskompetens

Metoderna för att utvärdera, uppfölja och utveckla utbildningen behandlas i kapitel …
4.3.2.1. Undervisning

4.3.2.2. Handledning och stödfunktioner

Forskarskolors handledningssystem
4.3.2.3. Lärande

4.3.3. Behörighetsgivande utbildning

4.3.4. Fortbildning

4.3.5. Öppen universitetsutbildning
4.3.6. Internationalisering

forskarexamen

Förutom att ge studeranden de mentala och ”praktiska” verktygen för att framställa högklassig forskning eftersträvar forskarutbildningen att inkorporera personen i ämnesområdets internationella forskarsamfund. Avsikten är att ge studeranden goda möjligheter att efter avlagd forskarexamen fortsätta en forskarkarriär.
4.3.7. Samverkan med samhället/samhällelig växelverkan

4.4. Övrig samhällelig växelverkan (ändras)
Med hänvisning till att Åbo Akademi är en statlig expertorganisation förut​sätter universitetslagen att universitetet genomför sina uppgifter i samverkan med det övriga samhället och främjar forskningsresultatens genomslagskraft i samhället. Lagen betonar således att den forskande och undervisande perso​nalen vid Åbo Akademi genom sitt specialkunnande har en särskild roll för utvecklingen av samhället.
Åbo Akademi deltar i samhällsutvecklingen som organisation samt med hjälp av sina ämnen och enskilda anställda. På organisationsnivå har Åbo Akademi täta kontakter framför allt med finlandssvenska samarbetsorgan och utvecklingsfonder. Universitetet deltar även aktivt i det regionala samarbetet genom att medverka i utvecklingsorgan (Egentliga Finlands förbund och Österbottens förbund) och genom att tillsammans med övriga högskolor, städer och kommuner skapa strukturer för gemensam företagsverksamhet.
På ämnesnivå är samhällskontakterna nödvändiga för att utveckla forsknings- och utbildningsprojekt. Nätverken med finlandssvenska aktörer i samhället betonas.
I rollen av experter deltar universitetets personal i samhällsdebatten. De anställda presenterar forskningsresultat genom föredrag och seminarier samt framställer sakkunnigutlåtanden till utredningar genomförda av myndigheter och andra intressentgrupper.
Vem har ansvaret för detta område?
5. STÖDFUNKTIONER

Med stödfunktion avses en funktion organisationen behöver för att kunna genomföra sin kärnverksamhet på ett så framgångsrikt sätt som möjligt. Mer information om begreppet ges i terminologi​registret (länk till begreppet)
Organisationen av universitetets stödfunktioner har fördelats på ett centralt förvaltningsämbete och på flera fristående institutioner. Förvaltningsämbetets organi​sation och uppgifter har fastslagits i Förvaltningsämbetets interna arbets​ordning (länk) medan de fristående institutionernas uppgifter fastställs i särskilda instruktioner.
5.1. Förvaltningsämbetets funktioner
Strukturkarta (bild)
Ämbetets organisation med ersättare

5.1.1. Studieärenden
Till uppgiftsområdet studieärenden hör allmän studieplanering, studie​infor​ma​tion, rekrytering och antagning av studerande, forskarutbildning, internationellt student- och lärarutbyte, praktik- och arbetsmarknadsfrågor, studieregistrering, utvärdering samt studiesociala frågor. Uppgiftsområdet leds av en byråchef.

5.1.2. Ekonomi
Till uppgiftsområdet ekonomi hör budgetering, anslagsfördelning, fakturering och betalningsrörelse, bokföring, anslagsuppföljning, kostnadsberäkningar, mottagande av donationer, uppföljning och rapportering gällande externa anslag, inkl. kundtjänstavtal och omkostnadspåslagen samt juridiska personen Åbo Akademis ekonomihantering. Uppgiftsområdet leds av en byråchef.
I egenskap av ett statligt räkenskapsverk följer universitetet lagen om statsbudgeten (423/1988), förordningen om statsbudgeten (1243/1992) och statskontorets anvisningar i sin ekonomiförvaltning. Ekonomiförvaltningen fastställs i Åbo Akademis ekonomistadga (länk).

Ekonomiområdets handbok (länk)

5.1.3. Personalärenden
Till uppgiftsområdet personalärenden hör utöver allmän personalplanering, -utbild​ning och -utveckling, anställnings-, löne- och tjänsteärenden, utnäm​ningar och tjänstledigheter, arbetsgivaruppgifter och samarbetet med de fackliga organisationerna, arbetarskyddet, jämställdhetsärenden, pensions​ärenden, rekreation, motion och hälsofrågor samt skötseln av person- och tjänsteregistret och personalmatrikeln. Uppgiftsområdet leds av en byråchef.
Personalområdets handbok (länk)

5.1.4. Information
Till uppgiftsområdet information och forskningsservice hör akademins externa och interna information (t.ex. Meddelanden, pressmeddelanden, förvaltningens web-information och årsberättelsen), kontakterna till alumni, akademins PR-verk​samhet, promotionerna, forskningsinformation, kundtjänstavtal samt rådgivning kring extern forskningsfinansiering inklusive EU:s forsknings​program och immaterialrättsliga avtalsfrågor. Uppgiftsområdet leds av en infor​mations​chef.
Informationsområdets handbok (länk)

5.1.5. Planering
Till uppgiftsområdet planering hör beredningen av akademins ekonomi- och verksamhetsplaner och andra vittgående planer samt resultatavtalen externt med undervisningsministeriet och internt med fakulteterna och övriga resultat​enheter. Andra uppgifter är verksamhetsberättelsen, statistikföring (bl.a. KOTA-databasen), telefontrafiken, utrymmesdisponering och planering, hyres​kontrakten, de interna hyrorna och anskaffningen av inventarier samt upprätt​hållande av utrymmesregister och andra databaser till stöd för akade​mins ledning. Uppgiftsområdet leds av en planeringschef.

Planeringsområdets handbok (länk)

5.1.6. Teknisk service
Till uppgiftsområdet teknisk service hör utrymmes- och fastighetsfrågor inkl. städning, säkerhet och reparationer, befolkningsskyddet, vaktmästartjänster såsom post och transporter samt anskaffning av kontorsmaterial och inven​tarier (utrustning till föreläsningssalarna) inkl. skötseln av centrallagret. Till området hör även disponeringen av akademins gästhem och forskarbostäder. Uppgiftsområdet leds av en expeditionschef.

Handbok för teknisk service (länk)

5.1.7. Österbottens högskola/ÅA i Vasa
Området Österbottens högskolas förvaltning ansvarar för den dagliga handläggningen av uppgifterna i punkterna 5.1.1-6 för verksamheten i Vasa och Jakobstad. Vittsyftande eller principiellt viktiga frågor avgörs i samråd med resp. ansvarspersoner i punkterna 5.1.1-6. Området leds av en direktör.
Handbok för Österbottens högskola/ÅA i Vasa (länk)

5.2. Stödfunktioner från fristående institutioner
5.2.1. Datacentralen

5.2.2. Åbo Akademis bibliotek
5.2.3. Tritonia

5.2.4. Centret för språk och kommunikation
5.2.5. Fortbildningscentralen i Åbo

5.2.6. Fortbildningscentralen vid Österbottens högskola
5.2.7. MediaCity

5.2.8. Bioteknikcentrum

5.2.9. PET-centret

5.2.10. TUCS

6. METODER FÖR UTVÄRDERING, UPPFÖLJNING OCH UTVECKLING

6.1. Metoder för utvärdering
Med utvärdering avses att bedöma hur bra en viss process eller funktion fungerar utgående från vissa fastställda kriterier med avsikten att få fram utvecklingsförslag. Ger den rådande strukturen de resultat som eftersträvas?

6.1.1. Intern utvärdering

Utvärdering enligt ÅAs instruktioner

Kursutvärdering
Helhetsutvärdering (system saknas)
Intern auditering (system saknas)

Självvärdering (system saknas)
6.1.2. Extern utvärdering

Auditering

UVM-Utvärderingsrådets utvärderingar

ÅA:s initierade externa utvärderingar

Jämförande utvärdering (benchmarking)
6.1.3. Tidtabell för utvärderingsarbetet

6.2. Metoder för uppföljning
Med uppföljning avses att med hjälp av värderingsfria indikatorer fortgående granska hur verksamheten fungerar.

6.2.1. Laglighetsgranskning

Myndighetskontroll

Egen granskning av laglighet (intern revision)
6.2.2. Ledningens genomgång
6.2.3. Verksamhetsberättelse (och bokslut)
6.2.4. Övrig statistikuppföljning
Studier, forskning, administration

6.2.5. Arbetsforums enkäter (vad gör det nu?)
6.2.6. Arbetsklimatundersökning
6.3. Metoder för utveckling
Med utveckling avses att förändra verksamheten för att nå bättre resultat. Beslut om utveckling baserar sig i allmänhet på resultat av utvärdering och/eller uppföljning.

6.3.1. Rutiner för korrigering av avvikelser
6.3.2. Rutiner för behandling av utvärderings- och uppföljningsresultat
Förhållandet till ISO 9001:2000
PAGE
1

