

Innokylän arviointimittari

Innokylän arviointimittari on kehittämistoiminnan itse- ja vertaisarvioinnin työkalu, jonka avulla arvioidaan kehittämisprosessia ja kehittämisen tavoitteiden saavuttamista.

Parhaimman hyödyn saat työkalusta, kun käytät sitä heti kehittämisen alusta alkaen. Voit hyödyntää mittaria useamman kerran kehittämisprosessin aikana ja kehittämisen päätyttyä. Voit esimerkiksi aikatauluttaa mittarin käytön osaksi kehittämisen vuosikelloa.

Näin käytät arviointimittaria

Työkalun avulla arvioit kehittämistoiminnan keskeisiä sisältöjä. Työkalu toimii liikennevalomallina: jos saat kriteeristä punaisen valon, on sinun syytä pysähtyä miettimään kyseistä kohtaa. Keltainen valo kehottaa kiinnittämään asiaan huomiota. Vihreällä valolla voit jatkaa eteenpäin. Väreistä saat myös suuntaa, mihin sinun tulisi kehittämistyössäsi pyrkiä: vihreä valo kertoo ideaalitulanteesta.

Pysähdy! Nyt on syytä miettiä tämä asia uudelleen.

Kiinnitä huomiosi tähän.

Hienoa, jatka samaan malliin.

Voit tulostaa mittarin ja kirjoittaa kunkin kohdan alle perusteluja tai huomioita. Voit myös käyttää mittaria tarkistuslistana kehittämistyön eri vaiheissa: ”olenhan muistanut huomioida kaikki näkökulmat”.

Huomioi myös, että uusien ratkaisujen kehittäminen ei ole yksisuuntainen prosessi, jossa edetään tietyn kaavan mukaan ja jossa siirrytään seuraavaan vaiheeseen edellisen valmistuttua. Kaikki palaset voivat muuttua kunnes kehittäminen on päättynyt. Muutos yhdessä sisällössä voi merkitä muutoksia muissa sisällöissä. Esimerkiksi jonkin palvelun kehittämisessä voidaan ottaa uusi suunta siten, että tarpeet ja tavoitteet joudutaan määrittelemään uudelleen.

Tarpeet

Kehittämisen tulisi perustua tarpeisiin: ne kertovat miksi kehittämistä tehdään. Tarpeet ovat usein moninaisia ja ne voivat muuntua tilanteiden mukaan. Siksi on tärkeää tunnistaa haasteen kannalta merkitykselliset toimijaryhmät, toimintaympäristöt ja erilaiset tarpeet.

	Tarpeita ei ole määritelty.
	Tarpeet on määritelty yksipuolisesti, epämääräisesti tai liian yleisiksi.
	Tarpeet on määritelty selkeästi, riittävän moninäkökulmaisesti ja niistä ilmenee miksi kehittämistä tehdään.

Perustelut:

Tavoitteet

Tarpeet ohjaavat tavoitteiden muotoilua. Tavoitteet kertovat mihin kehittämisellä pyritään. Hyvä tavoite on konkreettinen, täsmällinen, realistinen ja arvioitava. Tavoitteet voivat koskea mm. kehitettävän ratkaisun toteutustapaa, ominaisuuksia tai tuloksia, joita ratkaisulla halutaan saavuttaa. Tavoite voi vastata seuraaviin kysymyksiin: *kuka tai ketkä (saavuttaa), kuinka paljon, mitä ja mihin mennessä?*

	Tavoitteita ei ole määritelty tai tavoitteet eivät ole yhdistettävissä tarpeisiin.
	Tavoitteet ovat yhdistettävissä tarpeisiin. Tavoitteet ovat yleisiä eikä niitä voi kaikilta osin arvioida.
	Tavoitteet ovat yhdistettävissä tarpeisiin. Tavoitteet ovat konkreettisia, niistä ilmenee mitä tuloksia (<i>muutoksia</i>) halutaan saavuttaa ja niiden saavuttamista voi arvioida.

Perustelut:

Osallisuus

On tärkeää, että asiakkaat ja loppukäyttäjät sekä muut keskeiset toimijat (ammattilaiset, organisaatio, päättäjät, johto) osallistuvat kehittämisen eri vaiheisiin tarkoituksenmukaisella tavalla. Kumppanuudet tarjoavat yhteistä hyötyä asiantuntijuuden, tietojen, taitojen ja resurssien jakamisen myötä ja vahvistavat onnistumisen edellytyksiä, kun tarpeista, tavoitteista, kehitettävästä ratkaisusta, arvioinnista ja vakiinnuttamisesta on sovittu yhdessä.

	Asiakkaat/loppukäyttäjät ja muut keskeiset toimijat eivät juurikaan ole osallistuneet kehittämistoimintaan.
	Asiakkaat/loppukäyttäjät ja muut keskeiset toimijat ovat osallistuneet kehittämistoimintaan satunnaisesti tai jossain määrin.
	Asiakkaat/loppukäyttäjät ja muut keskeiset toimijat ovat osallistuneet kehittämistoimintaan riittävästi sen eri vaiheissa.

Perustelut:

Ratkaisun kuvaus

Kehitettävä ratkaisu on hyvä jäsentää kehittämisprosessin kuluessa sanalliseksi kuvaukseksi, kaavioksi, kuvioksi tms., jonka avulla kokeilu ja toteuttaminen tehdään. Jäsennyksen ei tarvitse olla valmis kokeiluvaiheessa, vaan sitä voidaan jäsentää kokeilun tulosten perusteella ja koko prosessin ajan.

	Kehitettävä ratkaisu on vasta ideatasolla.
	Kehitettävästä ratkaisusta on olemassa alustava kuvaus, kuvio, kaavio tms.
	Kehitettävästä ratkaisusta on olemassa pitkälle viety tai valmis kuvaus, kuvio, kaavio tms. tai ratkaisussa hyödynnetään valmista ratkaisua, jota sovelletaan omaan toimintaan.

Perustelut:

Vastaako ratkaisu tavoitteisiin

Kehitettävällä ratkaisulla vastataan tarpeisiin ja tavoitteisiin: miten haaste ratkaistaan? Onko kehitettävä ratkaisu perusteltu tai riittävä tavoitteisiin nähden?

	Kehitettävä ratkaisu ja tavoitteet eivät liity toisiinsa.
	Kehitettävä ratkaisu ja tavoitteet liittyvät toisiinsa vain osittain.
	Kehitettävä ratkaisu ja tavoitteet liittyvät selkeästi toisiinsa.

Perustelut:

Kokeilu

Kokeilu on hyvä tapa suunnitella ja jalostaa ratkaisua. Toimiiko vai eikö toimi, jäikö jotain olennaista huomioimatta? Ketterä arviointi on olennainen osa kokeilua ja mahdollistaa ratkaisun korjaamisen. Riippuu kuitenkin ratkaisun luonteesta missä vaiheessa ja kuinka nopeasti sitä on mahdollista kokeilla. Myös muualla kehitettyjen ratkaisujen soveltamista kannattaa kokeilla.

	Ratkaisua ei ole vielä kokeiltu käytännössä tai kokeilu on keskeytetty.
	Ratkaisua on kokeiltu käytännössä, mutta kokeilu on kesken.
	Ratkaisua on kokeiltu käytännössä ja kokeilu on päättynyt.

Perustelut:

Arviointi

Arviointi kertoo saavutettiin se mitä tavoiteltiin. Tavoitteiden perusteella määritellään arviointikysymykset, joihin arvioinnilla yritetään vastata, sekä arviointikriteerit tai indikaattorit, joiden avulla seuranta tai arviointi tehdään. Arviointi voi kohdistua tavoitteista riippuen ratkaisun toteutukseen tai tuloksiin ja sitä voidaan tehdä ennen, aikana ja jälkeen toteutuksen. Lisäksi on hyvä seurata mahdollisia tahattomia muutoksia.

	Tavoitteiden saavuttamista ei ole arvioitu.
	Tavoitteiden saavuttamista on arvioitu, mutta tavoitteita ei ole (vielä) saavutettu tai ne on saavutettu vain osittain.
	Tavoitteiden saavuttamista on arvioitu ja ne on pääosin tai kokonaan saavutettu.

Perustelut:

Resurssit


Ratkaisun toteuttaminen ja vakiinnuttaminen vaativat onnistuakseen resursseja. Resursseja ovat esimerkiksi aika, raha, henkilöstö sekä riittävät tiedot, taidot ja välineet.

	Ratkaisun toteuttamisen tai vakiinnuttamisen resursseja (aika, henkilöstö, raha, osaaminen) ei ole olemassa.
	Ratkaisun toteuttamisen tai vakiinnuttamisen resurssit ovat puutteellisesti olemassa.
	Ratkaisun toteuttamisen tai vakiinnuttamisen resurssit ovat riittävästi olemassa.

Perustelut:

Toteuttaminen

Onnistunut kokeilu kannattaa vakiinnuttaa arkipäivän pysyväksi käytännöksi. Vakiinnuttaminen on sitä helpompaa, mitä vahvemmin ratkaisun kannalta keskeiset toimijat ovat osallistuneet yhteiseen kehittämistoimintaan. Toisinaan ratkaisu voi olla kertaluontoisesti toteutettava, jota ei tarvitse vakiinnuttaa osaksi arkipäivän toimintaa.

	Ratkaisun toteuttamista osana arkipäivän toimintaa ei ole vielä aloitettu tai se on keskeytetty.
	Ratkaisun toteuttaminen osana arkipäivän toimintaa on käynnissä.
	Ratkaisu on vakiinnutettu osaksi arkipäivän toimintaa tai toteutus oli kertaluontoinen.

Perustelut: