
Positiivisella diskriminaatiolla
varhaista tukea

Helsingin kaupungin sosiaaliviraston
Positiivisen diskriminaation hankekokonaisuuden

(2001–2004) loppuraportti

Sirpa Tapola-Tuohikumpu

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

Yhteystiedot:
SOCCA

fax 310 423 44
Heikki Waris -instituutti

puh. 09 310 617 22, fax 09 310 617 25

Tilaukset:
socca@hel.fi

waris.instituutti@hel.fi

Kansisuunnittelu ja toteutus: Vinjetti Ky/Antti Tapola

Ulkoasu ja taitto: Heikki Waris -instituutti/SOCCA/Katri Järvi

Painotyö: Helsingin kaupunki/Digipaino

ISSN 1795-701X
ISBN 952-5616-02-9

elsingissä kymmenellä asuinalueella – Myllypurossa, Itäkeskuksessa,
Kontulassa, Kivikossa, Meri-Rastilassa, Kallahdessa, Jakomäessä, Mau-
nulassa, Itä-Pasilassa ja Länsi-Herttoniemessä – on toiminut vuosina
2001–2004 sosiaaliviraston positiivisen diskriminaation hankkeita. Po-

sitiivisen diskriminaation hankekokonaisuuteen kuuluvia hankkeita on ni-
mitetty varhaisen tuen hankkeiksi. Hankkeiden yhteisenä lähtökohtana on
ollut kielteiseen sosiaaliseen ja alueelliseen eriytymiseen vaikuttaminen.
Hankkeiden kohderyhmänä ovat olleet alle kouluikäiset lapset ja pikkulapsi-
perheet, erityistä huomiota on kiinnitetty maahanmuuttajataustaisten las-
ten ja perheiden kotoutumiseen. Hankkeiden työn luonne on ollut ennalta-
ehkäisevää. Hankkeiden työn sisältöä kuvaa varhainen puuttuminen tai
toisin nimitettynä varhainen tuki, joka on vakiintunut nimityksenä hank-
keiden kehittämistyön myötä. Hankkeissa on kehitetty varhaisen tuen
työskentelymenetelmiä, joiden tarkoituksena on tukea lapsia ja perheitä
ennen ongelmien kärjistymistä. Hankkeiden keskeisiä varhaisen tuen
kehittämisalueita ovat olleet perhetyö, maahanmuuttajatyö ja aluetyö.

Hankekokonaisuuden loppuraportissa tehdään kuvailevaa arviointia
hankkeiden kehittämistyöstä ja tuloksista. Loppuarvioinnissa hyödynne-
tään erityyppisiä aineistoja. Dokumenttiaineistoina käytetään hankkeiden
itsearviointeja ja hankkeiden osallisten arviointeja, samoin loppuarviointia
varten tutkijasosiaalityöntekijän keräämiä omia aineistoja; hanketyönteki-
jöiden fokusryhmähaastatteluja sekä hanketyöntekijöiden teemahaastatte-
luja, täydentävänä aineistona käytetään hankkeissa toteutettuja teema-
haastatteluja asiakkaille. Loppuarvioinnin aineiston analyysi on laadullista
selvittelyä, luokittelua ja ryhmittelyä sekä hankkeille yhteisten teemojen
hahmottamista. Analyysissa tehdään päätelmiä erityyppisten aineistojen
pohjalta hankkeiden kehittämistyön sisällöstä, tuloksista ja vaikutuksista.

Hankkeissa on kehitetty varhaisen tuen työmuotoja samanaikaisesti ja
rinnakkain asiakkaille, työntekijöille ja verkostolle. Hankkeiden varhaisen
tuen toimintatapojen kehittämisessä on noussut esiin kolme keskeistä piir-
rettä: matala kynnys, mahdollistaminen ja välittäminen. Nämä varhaisen

TTTTTIIVISIIVISIIVISIIVISIIVISTELMÄTELMÄTELMÄTELMÄTELMÄ

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

tuen teemat liittyvät erityisesti asiakkaiden ja palvelujärjestelmän suhtei-
siin. Hankkeiden keskeiset tulokset maahanmuuttajatyössä liittyvät lasten
ja vanhempien kielitaidon parantumiseen ja kulttuuri-identiteetin vahvis-
tumiseen, perheiden vertaistuen mahdollistumiseen sekä maahanmuutta-
jille tarjotun tiedon ja ohjauksen lisäämiseen. Hankkeiden toimintatavat ovat
vahvistaneet henkilöstön tietoa ja ymmärrystä monikulttuurisuudesta ja tar-
jonneet konkreettisia työvälineitä maahanmuuttajaperheiden kanssa työsken-
telyyn. Hankkeissa kehitettyjen perhetyön toimintatapojen avulla perheet
ovat rohkaistuneet hakemaan apua itselleen, tuki ja ohjaus on ollut asiak-
kaita lähellä ja helposti saatavilla. Hankkeiden myötä henkilöstö on saanut
konsultaatiotukea ja konkreettisia työvälineitä perheiden kanssa työskente-
lyyn. Asuinalueillaan hankkeet ovat olleet merkittäviä toimijoita asukkai-
den, eri viranomaisten ja kolmannen sektorin toimijoiden yhteistyön käyn-
nistäjinä. Hankkeissa on tarjottu toimintamahdollisuuksia asiakkaille ja asuk-
kaille keskinäiseen verkostoitumiseen ja vertaistukeen.

Asiasanat: positiivinen diskriminaatio, varhainen tuki, maahanmuuttaja-
työ, perhetyö, aluetyö.

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

aportissa esillä olevissa hankkeissa on kehitetty varhaisen tuen työ-
käytäntöjä lasten ja perheiden kanssa työskentelyyn. Hankkeiden
kehittämistyö on tapahtunut käytännössä ja käytännön tarpeista läh-
tien. Varhaisen tuen työkäytäntöjä ovat kehittäneet ennen kaikkea

käytännön työntekijät, hanketyöntekijät. Hankkeiden kehittämistyötä voi
hyvin luonnehtia toimintatutkimukselliseksi. Toimintatutkimuksessa keskeis-
tä on se, että käytännön työntekijät ja työyhteisöt pohtivat ja kehittävät
omaa työtään, analysoivat toiminnan lähtökohtia ja kehittelevät vaihto-
ehtoja ongelmien ratkaisemiseksi ja tavoitteiden saavuttamiseksi. Toiminta-
tutkimuksen lähtökohtana on toimintaa koskevan tiedon tuottaminen ja
omien toimintakäytäntöjen käsitteellistäminen. (Heikkinen, Jyrkämä 1999,
25.)

Toimintatutkimuksellisessa kehittämisessä korostetaan yhteisöllisyyttä
ja kaikkien osallisten osallistumista kehittämishankkeen toteuttamiseen.
Kehittämistyöhön osallistutaan yhdessä. Käytännöstä lähtevä kehittämistyö
edellyttää näkemyksellisyyttä ja asiantuntijuutta, joka kehittyy inhimillisessä
dialogissa. (Kiviniemi 1999, 66, 75.) Näiden hankkeiden kehittämistyön
aikana muodostunutta varhaisen tuen hankkeiden verkostoa voi hyvällä
syyllä pitää tällaisena kehittämisyhteisönä. Kehittämisyhteisön tunnus-
merkkeinä on se, että yhteisöllä on valmius muutoksiin ja itsensä kehittämi-
seen. Kehittämisyhteisössä omaa toimintaa arvioidaan, pohditaan toimin-
nan perusteita ja kehitetään omaa ymmärrystä kehittämistyön kohteena
olevasta ilmiöstä. (Kiviniemi 1999, 64–65.)

Toimintatutkimukseen liittyy myös käsitys toiminnan vähitellen ja usean
vaiheen kautta tapahtuvasta kehittämisestä. Kehitettävä toiminta etenee suun-
nittelun, toiminnan, havainnoinnin ja reflektoinnin, arvioinnin spiraalisena
kehänä. Kyse on jatkuvasta prosessista. (Kiviniemi 1999, 66–67.) Puheena
olevissa hankkeissa on päästy muutama kierros tässä kehittämisen syklissä,
ja nyt päättyneiden hankkeiden kokemukset ja työn tulokset ovat pohjana
seuraavalle, vielä tuntemattomalle kehittämisen vaiheelle.

Tutkijasosiaalityöntekijänä olen saanut olla mukana hankkeiden kehittämis-

ALKUSALKUSALKUSALKUSALKUSANANANANANAAAAATTTTT

Sirpa Tapola-TuohikumpuHelsingissä 23.1.2005

yhteisössä ja osallistua haasteelliseen ja antoisaan kehittämisen proses-
siin. Kiitos kaikille varhaisen tuen hankkeiden kehittämistyöhön osallistu-
neille, hanketyöntekijöille ja hankkeiden arviointiryhmäläisille! Marketta
Rajavaaraa haluan kiittää kehittämis- ja tutkimustyön tehtävässäni saamas-
tani tutkimuksellisesta ohjauksesta samoin kuin kollegojani Heikki Waris
-instituutissa, joiden kanssa olen saanut keskustella tutkimuksen ja käy-
tännön suhteesta.

Sisällys

11111. JOHD. JOHD. JOHD. JOHD. JOHDANTANTANTANTANTOOOOO 10 10 10 10 10

11111.....1 Hankkeiden t1 Hankkeiden t1 Hankkeiden t1 Hankkeiden t1 Hankkeiden taustaustaustaustausta 11a 11a 11a 11a 11

11111.....11111.....1 P1 P1 P1 P1 Positiivisen diskrositiivisen diskrositiivisen diskrositiivisen diskrositiivisen diskriminaation ja viminaation ja viminaation ja viminaation ja viminaation ja varhaisenarhaisenarhaisenarhaisenarhaisen
puuttumisen kpuuttumisen kpuuttumisen kpuuttumisen kpuuttumisen käsitteistäsitteistäsitteistäsitteistäsitteistä 11ä 11ä 11ä 11ä 11

11111.....11111.2 Kielteiseen alueelliseen er.2 Kielteiseen alueelliseen er.2 Kielteiseen alueelliseen er.2 Kielteiseen alueelliseen er.2 Kielteiseen alueelliseen eriytymiseeniytymiseeniytymiseeniytymiseeniytymiseen
vvvvvaikuttaikuttaikuttaikuttaikuttaminen 13aminen 13aminen 13aminen 13aminen 13

11111.2 Loppur.2 Loppur.2 Loppur.2 Loppur.2 Loppuraporaporaporaporaportin sisälttin sisälttin sisälttin sisälttin sisältö 16ö 16ö 16ö 16ö 16

2. 2. 2. 2. 2. HANKKEETHANKKEETHANKKEETHANKKEETHANKKEET
TTTTTOIMINTOIMINTOIMINTOIMINTOIMINTAAAAAYMPYMPYMPYMPYMPÄRISTÄRISTÄRISTÄRISTÄRISTÖSSÄÄN 18ÖSSÄÄN 18ÖSSÄÄN 18ÖSSÄÄN 18ÖSSÄÄN 18

2.2.2.2.2.1 Hankkeet ja niiden t1 Hankkeet ja niiden t1 Hankkeet ja niiden t1 Hankkeet ja niiden t1 Hankkeet ja niiden toooooteuttteuttteuttteuttteuttaaaaajat 18jat 18jat 18jat 18jat 18

2.2 Hankkeiden t2.2 Hankkeiden t2.2 Hankkeiden t2.2 Hankkeiden t2.2 Hankkeiden toimintoimintoimintoimintoiminta sosiaalipala sosiaalipala sosiaalipala sosiaalipala sosiaalipalvvvvvelujenelujenelujenelujenelujen
ja arja arja arja arja arjen vjen vjen vjen vjen välimaastälimaastälimaastälimaastälimaastossa 20ossa 20ossa 20ossa 20ossa 20

2.3 K2.3 K2.3 K2.3 K2.3 Kehittehittehittehittehittämistyämistyämistyämistyämistyöhön osallistuneet muut töhön osallistuneet muut töhön osallistuneet muut töhön osallistuneet muut töhön osallistuneet muut toimioimioimioimioimijat 21jat 21jat 21jat 21jat 21

2.4 Hankkeet monimuo2.4 Hankkeet monimuo2.4 Hankkeet monimuo2.4 Hankkeet monimuo2.4 Hankkeet monimuotttttoisilla asuinalueilla 23oisilla asuinalueilla 23oisilla asuinalueilla 23oisilla asuinalueilla 23oisilla asuinalueilla 23

3. AR3. AR3. AR3. AR3. ARVIOINTI HANKKEISSAVIOINTI HANKKEISSAVIOINTI HANKKEISSAVIOINTI HANKKEISSAVIOINTI HANKKEISSA 30 30 30 30 30

3.3.3.3.3.11111. Hankkeiden ar. Hankkeiden ar. Hankkeiden ar. Hankkeiden ar. Hankkeiden arvioinnit 31vioinnit 31vioinnit 31vioinnit 31vioinnit 31

3.2 Hankekokonaisuuden ar3.2 Hankekokonaisuuden ar3.2 Hankekokonaisuuden ar3.2 Hankekokonaisuuden ar3.2 Hankekokonaisuuden arviointi 33viointi 33viointi 33viointi 33viointi 33

3.2.3.2.3.2.3.2.3.2.1 Loppuar1 Loppuar1 Loppuar1 Loppuar1 Loppuarvioinnin tvioinnin tvioinnin tvioinnin tvioinnin tarkoitusarkoitusarkoitusarkoitusarkoitus
ja arja arja arja arja arvioinnin kysymvioinnin kysymvioinnin kysymvioinnin kysymvioinnin kysymykykykykykset 33set 33set 33set 33set 33

3.2.2 K3.2.2 K3.2.2 K3.2.2 K3.2.2 Käääääytetyt aineistytetyt aineistytetyt aineistytetyt aineistytetyt aineistooooot ja aineistt ja aineistt ja aineistt ja aineistt ja aineistojen analojen analojen analojen analojen analyysi 34yysi 34yysi 34yysi 34yysi 34

3.2.3 Ar3.2.3 Ar3.2.3 Ar3.2.3 Ar3.2.3 Arvioinnin haasteet ja ongelmat 36vioinnin haasteet ja ongelmat 36vioinnin haasteet ja ongelmat 36vioinnin haasteet ja ongelmat 36vioinnin haasteet ja ongelmat 36

4. HANKKEIDEN T4. HANKKEIDEN T4. HANKKEIDEN T4. HANKKEIDEN T4. HANKKEIDEN TOIMINTOIMINTOIMINTOIMINTOIMINTAMALLITAMALLITAMALLITAMALLITAMALLIT 39 39 39 39 39

4.4.4.4.4.1 Maahanmuutt1 Maahanmuutt1 Maahanmuutt1 Maahanmuutt1 Maahanmuuttaaaaajatyjatyjatyjatyjatyössä 40össä 40össä 40össä 40össä 40

4.2 P4.2 P4.2 P4.2 P4.2 Perhetyerhetyerhetyerhetyerhetyössä 43össä 43össä 43össä 43össä 43

4.3 Aluety4.3 Aluety4.3 Aluety4.3 Aluety4.3 Aluetyössä 46össä 46össä 46össä 46össä 46

4.4. V4.4. V4.4. V4.4. V4.4. Varhaisen tuen tyarhaisen tuen tyarhaisen tuen tyarhaisen tuen tyarhaisen tuen työmuoömuoömuoömuoömuotttttojen kehittojen kehittojen kehittojen kehittojen kehittäminenäminenäminenäminenäminen
asiakkasiakkasiakkasiakkasiakkaille ja tyaille ja tyaille ja tyaille ja tyaille ja työntekiöntekiöntekiöntekiöntekijöille 48jöille 48jöille 48jöille 48jöille 48

5. V5. V5. V5. V5. VARHAISEN TUENARHAISEN TUENARHAISEN TUENARHAISEN TUENARHAISEN TUEN
YDINPIIRYDINPIIRYDINPIIRYDINPIIRYDINPIIRTEITTEITTEITTEITTEITÄ HANKKEISSA 50Ä HANKKEISSA 50Ä HANKKEISSA 50Ä HANKKEISSA 50Ä HANKKEISSA 50

5.5.5.5.5.11111. Mat. Mat. Mat. Mat. Matala kynnala kynnala kynnala kynnala kynnys 52ys 52ys 52ys 52ys 52

5.2 Mahdollist5.2 Mahdollist5.2 Mahdollist5.2 Mahdollist5.2 Mahdollistaminen 54aminen 54aminen 54aminen 54aminen 54

5.3 Välimaast5.3 Välimaast5.3 Välimaast5.3 Välimaast5.3 Välimaastossa, vossa, vossa, vossa, vossa, välittälittälittälittälittäjänä 58äjänä 58äjänä 58äjänä 58äjänä 58

6. T6. T6. T6. T6. TOIMINTOIMINTOIMINTOIMINTOIMINTAMALLIEN HYAMALLIEN HYAMALLIEN HYAMALLIEN HYAMALLIEN HYÖTÖTÖTÖTÖTYJYJYJYJYJÄÄÄÄÄ
JJJJJA VA VA VA VA VAIKUTUKAIKUTUKAIKUTUKAIKUTUKAIKUTUKSIA 63SIA 63SIA 63SIA 63SIA 63

6.6.6.6.6.1 Määr1 Määr1 Määr1 Määr1 Määrälliställiställiställiställistä arä arä arä arä arviovioviovioviottttta hankkeiden ta hankkeiden ta hankkeiden ta hankkeiden ta hankkeiden toiminnoistoiminnoistoiminnoistoiminnoistoiminnoista 63a 63a 63a 63a 63

6.2 Hankkeiden tulok6.2 Hankkeiden tulok6.2 Hankkeiden tulok6.2 Hankkeiden tulok6.2 Hankkeiden tuloksiasiasiasiasia
maahanmuuttmaahanmuuttmaahanmuuttmaahanmuuttmaahanmuuttaaaaajatyjatyjatyjatyjatyössä 66össä 66össä 66össä 66össä 66

6.3 Hankkeiden tulok6.3 Hankkeiden tulok6.3 Hankkeiden tulok6.3 Hankkeiden tulok6.3 Hankkeiden tuloksia perhetysia perhetysia perhetysia perhetysia perhetyössä 72össä 72össä 72össä 72össä 72

6.4 Hankkeiden tulok6.4 Hankkeiden tulok6.4 Hankkeiden tulok6.4 Hankkeiden tulok6.4 Hankkeiden tuloksia aluetysia aluetysia aluetysia aluetysia aluetyössä 77össä 77össä 77össä 77össä 77

77777. YHTEENVET. YHTEENVET. YHTEENVET. YHTEENVET. YHTEENVETO JO JO JO JO JA POHDINTA POHDINTA POHDINTA POHDINTA POHDINTA 81A 81A 81A 81A 81

Lähteet 92Lähteet 92Lähteet 92Lähteet 92Lähteet 92

TTTTTilastilastilastilastilastooooot 93t 93t 93t 93t 93

Liitteet 94Liitteet 94Liitteet 94Liitteet 94Liitteet 94

Liite 1Liite 1Liite 1Liite 1Liite 1. Hankekoht. Hankekoht. Hankekoht. Hankekoht. Hankekohtaiset, määraiset, määraiset, määraiset, määraiset, määrälliset arälliset arälliset arälliset arälliset arviovioviovioviotiedotiedotiedotiedotiedot hankkeident hankkeident hankkeident hankkeident hankkeiden
tttttoiminnoistoiminnoistoiminnoistoiminnoistoiminnoista asiakka asiakka asiakka asiakka asiakkaille, tyaille, tyaille, tyaille, tyaille, työntekiöntekiöntekiöntekiöntekijöille sekjöille sekjöille sekjöille sekjöille sekä vä vä vä vä verkosterkosterkosterkosterkostolleolleolleolleolle

vvvvv. 2001–2003 94. 2001–2003 94. 2001–2003 94. 2001–2003 94. 2001–2003 94

Liite 2. TLiite 2. TLiite 2. TLiite 2. TLiite 2. Teemakyseleemakyseleemakyseleemakyseleemakysely ja -haasty ja -haasty ja -haasty ja -haasty ja -haastattelu hanketyattelu hanketyattelu hanketyattelu hanketyattelu hanketyöntekiöntekiöntekiöntekiöntekijöillejöillejöillejöillejöille
vvvvv. 2004 110. 2004 110. 2004 110. 2004 110. 2004 110

Liite 3. FLiite 3. FLiite 3. FLiite 3. FLiite 3. Fokusrokusrokusrokusrokusryhmähaastyhmähaastyhmähaastyhmähaastyhmähaastattelu hanketyattelu hanketyattelu hanketyattelu hanketyattelu hanketyöntekiöntekiöntekiöntekiöntekijöillejöillejöillejöillejöille
vvvvv. 2003 112. 2003 112. 2003 112. 2003 112. 2003 112

Liite 4. TLiite 4. TLiite 4. TLiite 4. TLiite 4. Teemahaasteemahaasteemahaasteemahaasteemahaastattelu hankkeiden asiakkattelu hankkeiden asiakkattelu hankkeiden asiakkattelu hankkeiden asiakkattelu hankkeiden asiakkailleailleailleailleaille
vvvvv. 2004 117. 2004 117. 2004 117. 2004 117. 2004 117

Liite 5. Hankkeisiin liittyviä opinnäLiite 5. Hankkeisiin liittyviä opinnäLiite 5. Hankkeisiin liittyviä opinnäLiite 5. Hankkeisiin liittyviä opinnäLiite 5. Hankkeisiin liittyviä opinnäyte- ja lopputyte- ja lopputyte- ja lopputyte- ja lopputyte- ja lopputöitöitöitöitöitäääää
vvvvv. 2002–2004 123. 2002–2004 123. 2002–2004 123. 2002–2004 123. 2002–2004 123

Liite 6. Esimerkkejä hankkeissa kehitetyistLiite 6. Esimerkkejä hankkeissa kehitetyistLiite 6. Esimerkkejä hankkeissa kehitetyistLiite 6. Esimerkkejä hankkeissa kehitetyistLiite 6. Esimerkkejä hankkeissa kehitetyistäääää
arararararviointivviointivviointivviointivviointivälineistälineistälineistälineistälineistä 124ä 124ä 124ä 124ä 124

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Helsingissä kymmenellä asuinalueella on toiminut vuosina 2001–2004
sosiaaliviraston positiivisen diskriminaation hankkeita. Tähän positiivisen dis-
kriminaation hankekokonaisuuteen kuuluvia hankkeita on nimitetty varhai-
sen tuen hankkeiksi. Osahankkeineen niitä on ollut yhteensä 18. Hankkeis-
sa on tehty työtä lasten ja perheiden kanssa. Hankkeiden kohderyhmänä
ovat olleet alle kouluikäiset lapset ja pikkulapsiperheet. Erityistä huomiota
hankkeiden toiminnassa on kiinnitetty maahanmuuttajalasten ja -perhei-
den kanssa työskentelyyn. Hankkeiden työn luonne on ollut ennaltaehkäi-
sevää. Hankkeiden kehittämistyön myötä on alettu puhua varhaisesta tu-
esta. Hankkeissa on kehitetty varhaisen tuen työskentelymenetelmiä, joi-
den tarkoituksena on tukea lapsia ja perheitä ennen ongelmien kärjistymistä.

Varhaisen tuen hankkeita on toteutettu verkostomaisella toimintatavalla.
Hankkeissa on saatu kokemusta monitoimijaisesta kehittämistyöstä. Hank-
keissa on luotu horisontaalisia ja vertikaalisia yhteistyörakenteita ja verkos-
toja. Verkostomaisuus on liittynyt niin työskentelymallien kehittämiseen
kuin arviointiin. Esillä olevia hankkeita voi pitää jossain mielessä myös
sosiaaliviraston kokeiluhankkeina, joissa on harjoiteltu ja saatu kokemusta
käytännön arvioinnin tekemisestä. Positiivisen diskriminaation hanke-
kokonaisuus on ollut sosiaaliviraston toiminnassa ensimmäisten hankkei-
den joukossa, joissa arviointi on liittynyt kiinteästi kehittämistyöhön.

Loppuraportissa tehdään kuvailevaa, deskriptiivistä arviointia hankkei-
den kehittämistyöstä. Raportissa kuvataan, minkä tyyppisestä toiminnasta
on kyse, ja minkä tyyppisiä vaikutuksia hankkeiden toiminnassa voidaan
havaita. Hankkeiden verkostomainen toteuttamisen tapa antaa mahdolli-
suuksia tarkastella hankekokonaisuuteen kuuluvien hankkeiden välisiä yh-
teyksiä. Loppuraportissa pyritään hahmottamaan, mitä lasten ja perheiden
hyvinvoinnin turvaamiseksi voidaan tehdä, ja miksi varhaisen tuen työsken-
telymenetelmien kehittäminen on tärkeää. Vaikka hankkeiden kehittämis-
työn aikana muodostunut tieto lapsiperheiden elämästä on rajallista, voi-
vat hankkeiden kehittämistyön kokemukset heijastella myös jotain yleisem-
pää ja antaa osviittaa siitä, miten vastata lasten ja perheiden tarpeisiin ja

JOHDJOHDJOHDJOHDJOHDANTANTANTANTANTOOOOO11111.....

10

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

toisaalta miten tukea sosiaalialan työntekijöiden valmiuksia lasten ja per-
heiden kohtaamiseen ja työskentelyyn moninaisten haasteiden keskellä.

Hankkeiden käynnistymisen taustalla on pyrkimys vaikuttaa kielteiseen
alueelliseen eriytymiseen. Hankkeiden taustalla olevaa yhteiskuntapoliit-
tista tavoitetta voi kiteyttää siten, että erityisen positiivisen diskriminaation
lisämäärärahan turvin on pyritty vahvistamaan sellaisia asuinalueita, jois-
sa on havaittavissa tilastollisia kohonneita riskitekijöitä lasten ja perheiden
hyvinvoinnissa. Hanketoimintaan kohdennetulla lisäresurssoinnilla on py-
ritty aikaansaamaan uudenlaisia toimintatapoja, jotka ehkäisevät riskien
toteutumista ja lisäävät lasten ja perheiden hyvinvointia. Positiivinen dis-
kriminaatio on hankkeille yhteinen yläkäsite ja lisävoimavarojen kohdenta-
mista kuvaava lähtökohta, ja varhainen tuki kuvaa kehitettäviä työmuotoja.
Loppuraportissa hankkeista käytetään nimitystä varhaisen tuen hankkeet.

11111.....1 Hankkeiden t1 Hankkeiden t1 Hankkeiden t1 Hankkeiden t1 Hankkeiden taustaustaustaustaustaaaaa
Hankkeiden käynnistymisen taustalla olevat yhteiskuntapoliittiset tavoit-
teet ja kunnalliset poliittiset päätökset ja hallinnolliset toimeenpanot täh-
täävät kaupunkiympäristön ja pääkaupunkiseudun sosiaaliseen tasapainon
turvaamiseen. Tavoitteena on pitää huolta siitä, että mitkään asuinalueet
eivät eriytyisi ja tuottaisi siten alueellista syrjäytymiskehitystä ja etteivät
elinolot muodostuisi syrjäytymisuhkiksi ihmisten elämässä. Perinteisesti
suomalaisessa yhteiskunnassa on vallinnut sosiaalinen tasapaino. Suoma-
lainen yhteiskuntakehitys on ollut varsin tasaavaa. Hankkeiden käsitteelli-
senä taustana ovat sosiaalipolitiikan käsite positiivinen diskriminaatio sekä
sosiaalialan työkäytäntöihin liittyvä varhainen puuttuminen ja varhainen
tuki. Hankkeiden kehittämistyössä yhdistyvät mielenkiintoisella tavalla so-
siaalipoliittiset tavoitteet ja käytännön elämä, perheiden ja käytännön työn-
tekijöiden kohtaama arki.

Positiivisen diskriminaation käsitettä on alun perin käyttänyt Richard Titmuss
(1968), joka teoksessaan Commitment to Welfare pohti hyvinvoinnin haas-
teita 1960-luvun Britanniassa. Titmussin mukaan kaikille tarkoitetut uni-
versaalit hyvinvoinnin etuudet ja palvelut ovat yksistään riittämättömät.

1.1.1 Positiivisen diskriminaation ja varhaisen
puuttumisen käsitteistä

11

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Brittiläisessä 1960- ja 70-luvun sosiaalipoliittisessa keskustelussa oli ajan-
kohtaisena teemana sosiaaliturvajärjestelmän luomisessa periaatteet ylei-
sistä etuuksista ja valikoivista, kohdennetuista etuuksista ja palveluista.
Titmuss esitti, että epätasa-arvon poistamiseksi tarvitaan myös kohdennet-
tuja palveluja huonompiosaisten aseman parantamiseksi. Universaaliset
palvelut ovat tarpeen, jotta voidaan kehittää yhteiskunnallisesti hyväksyt-
täviä kohdennettuja palveluja, jotka voivat diskriminoida positiivisesti.
Titmussin mukaan leimaantumisen riski tulee minimoida niiden ihmisten
hyväksi, jotka tarvitsevat eniten. Titmuss esitti, että positiivista, kohden-
nettua diskriminaatiota voidaan käyttää laajasti hyvinvoinnin eri osa-aluilla,
esimerkiksi koulutuksessa, asuntopolitiikassa, terveydenhuollossa, lasten-
suojelussa ja maahanmuuttajien integroimisessa. (Titmuss 1976, 134, 135.)
Titmuss nostaa määritelmässään esille ihmiset ja tasa-arvon kysymykset.
Positiivinen diskriminaatio tarkoittaa sitä, että huonommat lähtökohdat
kompensoidaan antamalla ylimääräistä tukea. Näin pyritään luomaan ih-
misille ja ryhmille yhtäläiset mahdollisuudet ja edellytykset käyttää hyväk-
si yhteiskunnan tarjoamia mahdollisuuksia. (Raunio 1995, 83, 84.)

Positiivisen diskriminaation toimintaperiaate on elänyt Titmussin kir-
joitusten jälkeenkin. Myös Suomessa positiivisen diskriminaation käsite
on ollut esillä sosiaalipolitiikan välineenä. Suomalaisessa keskustelussa on
painotettu alueellisuutta ja julkisen vallan toimintaa. Esimerkiksi Jorma Si-
pilä (1980) tarkoittaa positiivisella diskriminaatiolla sitä, että kunnallista
palvelutasoa nostetaan kompensaatio-mielessä sellaisilla alueilla, jotka ovat
segregoituneet muita alueita huonommiksi asuinalueiksi. Lisäresurssoinnilla
pyritään etsimään vastainterventioita kielteiselle alueelliselle eriytymiselle.
(Lankinen 2001, 7.) Puheena olevat hankkeet ovat esimerkki tällaisesta po-
sitiivisen diskriminaation toimintaperiaatteen soveltamisesta.

Varhainen puuttumisen käsitteellä ei ole yhtä vanhaa historiaa kuin
positiivisella diskriminaatiolla. Varhaisesta puuttumisesta ja tukemisesta
on puhuttu sosiaalialan ammattilaisten keskuudessa useammanlaisissa yh-
teyksissä. Käsitteen avulla on kuvattu ammatillista toimintaa ja työorien-
taatiota. Varhaisen puuttumisen käsitettä käytetään ainakin päihdehuol-
lon, opetuksen sekä lapsi- ja nuorisotyön alueella. Varhaista puuttumista
on luonnehdittu välimaaston työksi. Se paikannetaan useimmiten ennalta

12

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

ehkäisevän ja korjaavan työn välissä olevaksi. Helsingin kaupungin sosiaali-
virastossa 31.10.2000 valmistuneessa Varhainen puuttuminen työmallina -
muistiossa varhainen puuttuminen määritellään siten, että sillä tarkoite-
taan joko lapsen ensimmäisiin vuosiin kohdistuvaa toimintaa tai toimin-
taa, jossa tartutaan ongelmaan mahdollisimman varhain heti sen havaitse-
misen jälkeen. Tai, varhainen puuttuminen on toimintaa, jolla pyritään eh-
käisemään ja helpottamaan tiettyjen riskitilanteissa olevien lasten, nuor-
ten ja perheiden ongelmia auttamalla riittävän aikaisessa vaiheessa. Riski-
tekijöiden tunnistamista pidetään tärkeänä. (emt, 2.)

Varhainen puuttuminen ja varhaisen puuttumisen työskentelymenetel-
mien kehittäminen on edelleen ajankohtainen kehittämisalue. Vuosina
2001–2004 on ollut käynnissä valtakunnallinen sosiaali- ja terveysministe-
riön koordinoima Varhaisen puuttumisen hanke (Varpu-hanke), johon ovat
osallistuneet keskeiset hallinnonalat ja lastensuojelun, päihde- ja mielen-
terveysalan järjestöt. Hankkeen päämääränä on edistää kulttuurista muu-
tosprosessia, jonka tuloksena lasten ja nuorten hyvinvointi ymmärretään
kaikkien yhteiseksi asiaksi. Varhaiseen puuttumiseen ja tukemiseen roh-
kaistaan sekä palveluissa että ihmisten arkielämässä. Varpu-hankkeessa var-
hainen puuttuminen on määritelty tuen ja kontrollin tarjoamisena varhain
suhteessa työntekijän lasta tai nuorta tai ryhmää koskevan subjektiivisen
huolen kasvuun, lapsen tai perheen pulmien kasautumiseen, kriiseissä
aukeaviin mahdollisuuksiin, lapsen tai nuoren ikään. (http://www.stakes.fi/
hyvinvointi/verk/varpuesite.html.)

Tässä raportissa esillä olevien hankkeiden kehittämistyön sisältö on
myös varhainen puuttuminen, lasten ja perheiden tukeminen. Kehittämis-
työn myötä varhaisen puuttumisen käsite on saanut näiden hankkeiden
näköistä sisältöä. Hankkeiden lähtökohta ja kohdentuminen hyvinvoinnin
resurssien jakaantumisella mitaten heikoimmille asuinalueille on ollut vai-
kuttamassa varhaisen tuen työskentelymenetelmien kehittämiseen.

1.1.2 Kielteiseen alueelliseen eriytymiseen vaikuttaminen
Pääkaupunkiseudun sosiaalisten ongelmien ja huono-osaisuuden alueelli-
sen kasautumisen kysymykset ovat olleet ja ovat edelleen kaupunkitutkimuk-
sen kohteena. Tutkimustulokset viittaavat siihen, että sosioekonomiset erot

13

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

eri kaupunkialueiden välillä kaventuivat aina 1990-luvulle saakka, mutta
tämän jälkeen erot ovat alkaneet kasvaa ainakin osin. 1990-luvun lopulla
oli nähtävissä merkkejä huono-osaisuuden pistemäisestä ja ”mosaiikki-
maisesta” kasautumisesta. Yksittäisillä hyvinvoinnin mittareilla alueellinen
jakautuminen näytti selkeältä, esimerkiksi tuloilla, koulutuksella ja työttö-
myydellä mitattuna huono-osaisuus oli keskittymässä pääkaupunkiseudulla.
(Vaattovaara 1998, 143; Vaattovaara, Kortteinen 2001, 1; Kortteinen, Lan-
kinen, Vaattovaara, 2003, 21.)

Toistaiseksi kaupunkitutkijat eivät ole puhuneet mistään laajamittaises-
ta slummiutumiskehityksestä, vaikka 2000-luvun vaihteessa on alkanut
näkyä uudenlaista alueellisten erojen kasvua. Alueellisten erojen kasvu ei
ensisijaisesti kuvaa joidenkin ongelma-alueiden heikentymistä ja slummiu-
tumisen alkamista, vaan enemmänkin sitä, että toiset alueet nousevat toi-
sia enemmän. Uusi taloudellinen nousukausi nostaa eri alueita eri tavalla
ja eri nopeudella. (Kortteinen, Lankinen, Vaattovaara 2003, 22, 33, 34.)
Elinkeinorakenteen muutos ja informaatiosektorin kasvu ovat tuottamassa
uusia alueellisia ja sosiaalisia eroja. Informaatioalan kasvu paikantuu selväs-
ti kantakaupunkiin ja pääkaupunkiseudun länsiosiin, tämä noudattelee myös
yleistä työpaikkakehitystä. Näiden alueiden taloudellista kehitystä tukee
myös voimakas muuttoliike. Sosioekonominen lasku alueellistuu kaupun-
kien lähiövyöhykkeelle. Asuinalueiden välillä on rakenteellista epätasa-
painoa, toisaalla on työvoiman ylikysyntää ja toisaalta sen ylitarjontaa.
(Kortteinen, Lankinen, Vaattovaara 2003, 24, 33.)

Kunnallisella sektorilla on pyritty tasapainottamaan kaupunkikehitystä. Var-
haisen tuen hankkeiden käynnistymisen voi nähdä yhtenä kunnallisena
toimena pyrkimyksessä vaikuttaa asuinalueiden kielteiseen alueelliseen eriy-
tymiseen.

Kaupunginhallituksen asettama työryhmä julkaisi vuonna 1998 mie-
tinnön ”Ohjelma syrjäytymisen ja sosiaalisen segregaation ehkäisemisek-
si”. Mietinnössä korostetaan kaupungin aktiivisia toimia kaupunkiraken-
teen ja ongelmallisiksi leimautuneiden alueiden ympäristön laadun ja pal-

Kunnallisia toimia pyrkimyksenä ehkäistä huono-osaisuuden
alueellista kasautumista

14

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

velutason parantamisessa. Työryhmä esitti, että kaupungin kaikkien hallinto-
kuntien toimintaan tulee sisällyttää segregaation ja syrjäytymisen vastai-
nen näkökulma. Työryhmä suositti positiivisen diskriminaation toiminta-
periaatteen käyttöön ottoa kaupungin palveluiden kohdentamisessa tar-
peen mukaan. Mietinnössä painotetaan erityisesti lasten ja varhaisnuoriin
kohdistuvia ennaltaehkäiseviä toimia syrjäytymisuhanalaisilla alueilla. (Oh-
jelma syrjäytymisen 1987, 37–39.) Myöhemmin kaupunginhallitus on an-
tanut suosituksen eri hallintokunnille käyttää positiivisen diskriminaation
toimintaperiaatetta. Tähän mennessä Helsingin kaupungin hallintokunnista
opetusvirastossa, nuorisotoimessa ja sosiaalitoimessa on sovellettu posi-
tiivisen diskriminaation toimintaperiaatetta lisäresursseja kohdentamalla.

Hankkeiden kokoaminen sosiaalivirastossa
Sosiaalivirastossa positiivisen diskriminaation määräraha on kohdennettu
tietyille asuinalueille, missä lasten ja perheiden elinolot ovat keskimääräis-
tä heikommat. Alueiden peruspalveluja on haluttu näin vahvistaa erityi-
sesti. Sosiaalivirastossa positiivisen diskriminaation määräraha on kohden-
nettu varhaiseen puuttumiseen, mikä on sosiaaliviraston toiminnan kes-
keinen painopistealue. Sosiaalitoimessa hankkeiden kohderyhmänä ovat
olleet pienet lapset, alle kouluikäiset lapset. Erityistä huomiota on haluttu
kohdistaa syrjäytymisriskissä oleviin maahanmuuttajien lapsiin. 1Positiivi-
sen diskriminaation käyttöön oton taustamotivaatiota voi hahmottaa si-
ten, että erityisrahoituksella on pyritty aikaansaamaan uudenlaisia toimin-
tatapoja kyseisillä asuinalueilla, jotka ehkäisevät syrjäytymisen riskien to-
teutumista ja lisäävät lasten ja perheiden hyvinvointia.

Asuinalueet, joilla hankkeet ovat toimineet, on valittu Helsingin kau-
pungin tietokeskuksen erikoistutkija Markku Lankinen kehittämän positii-
visen diskriminaation laskentamallin mukaan. Sosiaaliviraston positiivisen
diskriminaation laskentamalli noudattelee samoja periaatteita kuin Lanki-
sen laatimat laskentamallit opetusvirastolle ja nuorisoasiainkeskukselle pie-
nin virastokohtaisin variaatioin. Positiivisen diskriminaation laskentamalli
perustuu yleisesti käytettyihin perheen huono-osaisuutta kuvaaviin tilas-
tollisiin muuttujiin. Muuttujat kuvaavat hyvinvoinnin resurssien jakautu-
mista. Sosiaaliviraston positiivisen diskriminaation laskentamallissa käyte-

15

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

tyt tilastolliset muuttujat ovat: asuinalueella asuvien yksinhuoltajien mää-
rä, vuokra-asuntojen osuus asuntokannasta, matalan koulutustason omaa-
vien määrä, kaupungin vuokra-asukkaiden osuus asukkaista, toimeentulo-
tukea saavien asukkaiden määrä, lapsiperheiden keskitulot ja työttömyys-
aste. Laskentamallissa on erityinen huomio kohdistettu syrjäytymisriskissä
olevien maahanmuuttajien lapsiin. Laskentamallissa on otettu huomioon
alle kouluikäisten lasten määrä. Lisätukea saavilla asuinalueilla asuu paljon
alle kouluikäisiä lapsia, heidän osuutensa väestöstä on vähintään 15 % ja
vieraskielisten lasten osuus heistä on suuri. (Lankinen 2001, 25–27.) Posi-
tiivisen diskriminaation määrärahoin tuettavaksi alueiksi ovat valikoituneet:
Myllypuro, Itäkeskus, Kontula, Kivikko, Meri-Rastila, Kallahti, Jakomäki,
Maunula, Itä-Pasila ja Länsi-Herttoniemi.

Julkisen hallinnon toimintaa kuvataan usein erityyppisten panokset–pro-
sessit–tuotokset -mallien avulla. Malleja käytetään myös erilaisten insti-
tuutioiden ja ohjelmien toteutumisen havainnollistamisessa. Instituutioilla
tai ohjelmilla on joitakin tavoitteita ja joitain sosio-ekonomisia tarpeita,
joihin ne pyrkivät vastaamaan. Tarpeisiin vastaamisessa tarvitaan panok-
sia (input), esimerkiksi henkilökuntaa ja materiaalisia resursseja. Ohjel-
man sisällä tapahtuu tiettyjä toimintoja, prosesseja, joiden avulla pyritään
saamaan aikaan tuloksia ja tuotoksia (output). Tuotokset voivat olla esi-
merkiksi palveluja, joita ohjelma tuottaa ympäristöön. Ohjelman tuotok-
set muodostuvat vuorovaikutuksessa ympäristön, ihmisten ja ryhmien kans-
sa, joiden kanssa ohjelman puitteissa ollaan tekemisissä. Ohjelman tuo-
tokset johtavat tuloksiin ja pitkällä aikavälillä myös perustavanlaatuisiin
vaikutuksiin. Sekä tuloksista että vaikutuksista voidaan käyttää yhteisesti
nimitystä outcomes. (Pollit, Bouckaert 2000, 12–13.)

Tässä loppuraportissa pyritään hahmottamaan positiivisen diskrimi-
naation hankekokonaisuuden input–output -prosessia. Raportissa keskity-
tään kuvaamaan hankkeissa kehitettyjä toimintamalleja ja hankkeiden työn
tuloksia. Hankekokonaisuudesta on aiemmin vuonna 2003 ilmestynyt väli-
raportti ”Varhaisen tuen työmuotoja kehittämässä”. Väliraportissa taustoi-

11111.2 Loppur.2 Loppur.2 Loppur.2 Loppur.2 Loppuraporaporaporaporaportin sisälttin sisälttin sisälttin sisälttin sisältööööö

16

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

tettiin hankkeita, esitettiin alustavaa kuvausta hankkeiden työmuodoista
ja arvioitiin hankkeiden kehittämistyön etenemistä. Väliraportissa oli esillä
myös hankkeiden osallisten näkemyksiä kehittämistyön merkityksestä ja
hankkeiden arvioinnin tueksi perustetun arviointiryhmän esittämät johto-
päätökset ja toimintasuositukset hankkeiden väliarvioinnista.

Hankekokonaisuuden loppuraportissa syvennetään tietoa hankkeiden
kehittämistyöstä. Loppuraportin huomion kohteena ovat hankkeiden kehit-
tämistyön tulokset ja vaikutukset. Loppuraportissa kuvataan hankkeiden
kehittämistyön tuloksia tekemällä laadullista selvittelyä hankkeiden vaiku-
tuksista ja tuloksista. Luvussa yksi kuvataan hankkeiden taustaa. Luvussa
kaksi esitellään hankkeet toimintaympäristössään ja luonnehditaan hank-
keiden kehittämisympäristöä sekä kuvataan hankkeiden toimintaa asuin-
alueilla. Luvussa kolme selvitetään hankekokonaisuuteen liittyvää arvioin-
tia ja loppuraportin arviointitehtävää. Luvussa neljä kuvataan hankkeissa
kehitettyjä toimintamalleja. Luvussa viisi kuvataan kehittämistyön aikana
hahmottunutta käsitystä varhaisen tuen ydinpiirteistä hankkeiden toiminta-
malleissa. Luvussa kuusi tehdään laadullista luokittelua siitä, minkä tyyp-
pisiä hyötyjä ja vaikutuksia hankkeiden kehittämistä toimintatavoista on
ollut. Loppuraportin päättää luku seitsemän, jossa tehdään yhteenvetoa
hankkeiden kehittämistyöstä. Loppuraportin keskeisenä ideana on kuvata
hankkeissa kehitettyjä varhaisen tuen toimintamalleja ja tehdä laadullista
luokittelua hankkeiden toiminnan vaikutuksista.

1 (Helsingin kaupunki. Muistio 15/2000. Sosiaalivirasto. Johtoryhmä. Työvaliokunta, Helsingin
kaupunki. Muistio 18/2000. Sosiaalivirasto. Johtoryhmä, Helsingin kaupunki. Muistio 11/2001.
Sosiaalivirasto. Johtoryhmä. Työvaliokunta.

17

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

2.2.2.2.2.1 Hankkeet ja niiden t1 Hankkeet ja niiden t1 Hankkeet ja niiden t1 Hankkeet ja niiden t1 Hankkeet ja niiden toooooteuttteuttteuttteuttteuttaaaaajatjatjatjatjat

Lukumäärällisesti varhaisen tuen hankkeita on ollut yhteensä 18. Hankkeet
ovat toimineet kymmenellä helsinkiläisellä asuinalueella itäisen, kaakkoisen,
keskisen, koillisen ja pohjoisen sosiaalikeskuksen hallinnoimina alueellisis-
sa lasten ja perheiden palveluissa.

Hankkeiden toteuttamisesta ovat vastanneet alueelliset toimistot,
sosiaalipalvelutoimistot ja päivähoitotoimisto. Resursseiltaan hankkeet ovat
olleet erikokoisia positiivisen diskriminaation laskentamallin perusteella
kohdennettujen määrärahojen perusteella. Joillakin asuinalueilla hankkeet
ovat organisoituneet osahankkeiksi, joillakin alueilla on toiminut yksi han-
ke. Kehittämistyön aikana jotkut osahankkeet ovat lopettaneet toimintan-
sa tai jatkaneet toimintaansa eri muodossa tai uuden rahoituksen keinoin.
Esimerkiksi Pienten koululaisten iltapäivätoiminnan kehittäminen alkoi Kon-
tulan varhaisen tuen hankkeen osahankkeena ja on jatkunut myöhemmin
Urban II -hankkeena. Niin ikään Mellunmäen sosiaalipalvelutoimistossa toi-
mi maahanmuuttajatyössä kaksi osahanketta, joiden toiminta loppui, kun
maahanmuuttajataustaisten lasten määrä väheni toisessa päiväkodissa ja
toinen päiväkoti lopetti toimintansa. Näiden viimeksi mainittujen hankkei-
den työ on ollut pohjana Maahanmuuttajatyön kehittäminen päivähoidos-
sa -osahankkeelle. Alla olevassa kehikossa ovat esillä varhaisen tuen hank-
keet ja alueelliset toimistot, jotka ovat vastanneet niiden toteutuksesta.

HANKKEETHANKKEETHANKKEETHANKKEETHANKKEET
TTTTTOIMINTOIMINTOIMINTOIMINTOIMINTAAAAAYMPYMPYMPYMPYMPÄRISTÄRISTÄRISTÄRISTÄRISTÖSSÄÄNÖSSÄÄNÖSSÄÄNÖSSÄÄNÖSSÄÄN22222.....

18

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeiden varsinaisia toteuttajia ovat olleet alueellisten toimistojen
palkkaamat hanketyöntekijät. Heidän määränsä on vaihdellut vuosittain
25–30 hanketyöntekijän välillä. Myös toimistoittain palkattujen hanketyön-
tekijöiden määrä on vaihdellut käytettävissä olevan määrärahan mukaan.
Joissakin toimistoissa hanketta on toteuttanut yksi työntekijä, joissakin on
ollut työntekijäpari tai alueen osahankkeita on ollut toteuttamassa useam-
pia hanketyöntekijöitä.

Alueelliset toimistot ovat toteuttaneet hankkeensa itsenäisesti. Alueel-
liset toimistot ovat tehneet hankesuunnitelmat ja vastanneet hankkeiden
käytännön toteutuksesta ja määrärahojen seurannasta. Hankekokonaisuu-
dessa ei ole ollut käytössä kaikille hankkeille yhteistä projektityön mallia.
Hankkeissa on ollut erilaisia käytäntöjä hankeohjauksen ja -tuen järjestämi-
sessä. Hankkeiden ja emo-organisaation välinen suhde on myös vaihdel-
lut. Hankkeissa on ollut erilaisia käytäntöjä siinä, miten tiiviisti ne ovat
olleet vuorovaikutuksessa alueellisen toimintaympäristönsä ja sosiaalitoi-
men muiden sektoreiden kanssa. Toteuttamisen kannalta tilanne on vaih-
dellut myös sen suhteen, miten hanketyöntekijät ovat nivoutuneet osaksi
sosiaalitoimiston perustyötä ja päässeet esimerkiksi jonkin toimivan työ-
ryhmän jäseneksi.

VVVVVarhaisen tuen hankkeet varhaisen tuen hankkeet varhaisen tuen hankkeet varhaisen tuen hankkeet varhaisen tuen hankkeet v. 2001– 2004. 2001– 2004. 2001– 2004. 2001– 2004. 2001– 2004
Mellunkylän sosiaalipalvelutoimisto
Päivähoidon perhetyön kehittäminen Kontulan alueella
Varhaisen puheeksi ottamisen työmuotojen kehittäminen
päiväkoti Liinakossa
Kontulan varhaisen tuen hanke – päiväkoti Varhela,
maahanmuuttajatyön kehittäminen (2001–2003) ja
Päiväkoti Kontula, Maahanmuuttajatyöntekijä päivähoi-
toon (2001–2003), jatkona Maahanmuuttajatyön
kehittäminen päivähoidossa
Pienten koululaisten iltapäivätoiminnan kehittäminen
Kontulassa 2001–2003
(jatkunut Urban II -hankkeena)

Vuosaaren sosiaalipalvelutoimisto
Nuotta-projekti
Kallahden varhaisen tuen hanke, perhepuisto
Kajuutta
Vuosaaren romaniperhetyö -projekti
Meri-Rastilan–Rastilan -päiväkotihanke
Messi-projekti

Pasilan sosiaalipalvelutoimisto
Itä-Pasilan varhaisen tuen hanke

Maunulan sosiaalipalvelutoimisto
Maunulan varhaisen tuen hanke

Kivikon sosiaalipalvelutoimisto
Kivikon varhaisen tuen hanke

Tapulin sosiaalipalvelutoimisto
Perhepaikka Punahilkan varhaisen tuen hanke

Itäkeskuksen sosiaalipalvelutoimisto
Itäkeskuksen varhaisen tuen hanke
Terapeuttinen päivähoidon perhetyö
Myllypuron varhaisen tuen hanke

Kaakkoinen päivähoitotoimisto (v. 2003 asti)
Kieku -projekti, varhaisen tuen hanke päiväkoti
Siilitiellä ja leikkipuisto Hillerissä

19

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeissa on tarjottu toimintoja sekä asuinalueiden asukkaille että työn-
tekijöille. Varhaisen tuen työmuotojen kehittäminen on luonteeltaan toi-
mintaa, joka ei asetu mihinkään tiettyyn sektoriin ja minkään ammatti-
ryhmän erityisosaamiseksi. Varhaisen tuen työskentelymenetelmiä on ke-
hitetty samanaikaisesti hankkeiden varsinaisille asiakkaille ja työntekijöille.

Hankkeet ovat toimineet alueellisissa lasten ja perheiden palveluissa yli
sektorirajojen yhdistäen alueella toimivia työntekijöitä niin päivähoidossa
kuin sosiaalitoimen sosiaalityön eri sektoreilla. Hankkeissa on tarjottu tu-
kea ja ohjausta alueen työntekijöille, jotka työskentelevät lasten ja perhei-
den kanssa. Hankkeet ovat olleet luomassa yhteyksiä eri toimijoiden välil-
le. Hankkeiden osallisia ovat olleet viranomaiset ja kolmannen sektorin
toimijat ja asukkaat. Yleisimpiä osallisia ovat olleet aluesosiaalityö, lasten-
suojelu, päivähoito ja lapsiperheiden kotipalvelu. Yhteistyökumppaneita
ovat olleet myös psykiatrian poliklinikka, perheneuvola, A-klinikka ja seu-
rakunta, työväenopisto, nuorisotalo, asuinalueilla toimivat kiinteistöyhtiöt,
kaupunginosayhdistykset ja talotoimikunnat, Klaari-projekti ja Lähiöprojekti.
Kolmannen sektorin toimijoista hankkeiden yhteistyökumppaneita ovat
olleet muun muassa Pienperheyhdistys, Mannerheimin Lastensuojelun-
keskusliitto, Maahanmuuttajien neuvontapiste, Viro-instituutti, Tuglas-seu-
ra, Vapaaehtoistyön keskusliitto ja Pääkaupunkiseudun yksinhuoltajat ry
(Varhaisen tuen hankkeiden väliraportit vuodelta 2002 ja 2003).

Hankkeissa on järjestetty asiakkaille ja asukkaille toimintaa heidän omalla
asuinalueellaan. Toimintoja on tarjottu niin sanottujen sosiaalitoimen perus-
palveluiden sisällä. Asiakkaita on kohdattu päiväkodeissa, leikkipuistoissa,
erilaisissa asukastiloissa ja lähiöasemilla. Hankkeissa toimintoja on järjes-
tetty yhteistyössä asuinalueen muiden toimijoiden kanssa mahdollisim-
man neutraaleissa ja leimaamattomissa paikoissa. Hanketyöntekijät ovat
fyysisesti sijoittuneet päiväkoteihin ja leikkipuistoihin, heidän vastaanotto-
tiloja on ollut sosiaalitoimiston yhteydessä. Hanketyöntekijät ovat koh-
danneet asiakkaita lähellä heidän arkista elämänpiiriään. Muutamassa hank-
keessa toimintamuotona ovat olleet myös kotikäynnit, tai toimintaa on

2.2 Hankkeiden t2.2 Hankkeiden t2.2 Hankkeiden t2.2 Hankkeiden t2.2 Hankkeiden toimintoimintoimintoimintoiminta sosiaalipala sosiaalipala sosiaalipala sosiaalipala sosiaalipalvvvvvelujenelujenelujenelujenelujen
ja arja arja arja arja arjen vjen vjen vjen vjen välimaastälimaastälimaastälimaastälimaastossaossaossaossaossa

20

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

järjestetty asiakkaiden omassa asuintalossa, ettei kynnys osallistua ole
muodostunut liian suureksi.

Pikkulapsiperheiden arjessa kodin lähiympäristöllä ja sen tarjoamilla pal-
veluilla on suuri merkitys. Esimerkiksi leikkipuistot ovat pikkulapsiperheille
keskeisiä paikkoja lasten ulkoilun ja muihin perheisiin tutustumisen kan-
nalta. Helsingin Lähiöprojektin perhetyötä selvittäneessä tutkimuksessa tuli
esiin omalla asuinalueella järjestettävän toiminnan merkitys lapsiperheille.
Alueellinen toiminta helpottaa pikkulapsiperheiden elämää, esimerkiksi yksin-
huoltajien arkielämää ja mahdollistaa tutustumisen samalla asuinalueella
asuviin muihin perheisiin. Paikalliseen ”olohuonetoimintaan” on helppo men-
nä, koska se on lähellä. (Turtiainen 2000, 111, 117, 118.)

Hankkeiden kehittämistyötä voi hyvällä syyllä luonnehtia verkostomaiseksi.
Verkostoitumista on tapahtunut monella tasolla. Hankkeet ovat toiminta-
ympäristössään muodostaneet paikallisia yhteistyöverkostoja. Hankekoko-
naisuudelle on muodostettu hankkeiden yhteistä kehittämistyön sisältöä
ja arviointia tukevia verkostoja ja yhteistyörakenteita. Hankkeiden kehittämis-
työlle on ollut tunnusomaista yhteistoiminnallinen tiedon tuottamisen ja
toimimisen tapa varhaisen tuen työskentelymenetelmien kehittämisessä ja
arviointitiedon tuottamisessa. Hankkeissa on ollut monia eri toimijoita ja
tahoja mukana.

Sosiaalialan osaamiskeskuksen pääkaupunkiseudun yksikköön kuulu-
van Heikki Waris -instituutin2 tehtävänä on ollut koota hankkeita yhteen ja
muodostaa hankkeiden verkostoa kehittämistyössä mukana olevien ihmis-
ten ympärille. Verkostoitumisen tavoitteena on ollut tukea varhaisen tuen
työskentelymenetelmien kehittämistä sekä arviointia. Raportin kirjoittajan,
tutkijasosiaalityöntekijän, tehtävänä on ollut hankkeiden työskentely-
menetelmien kehittäminen ja dokumentointi sekä arviointi yhteistyössä
hankkeiden kanssa ja hankekokonaisuuden arviointi. Hankkeiden verkostoi-
tumisella Heikki Waris -instituutin kautta on pyritty edistämään hankkei-
den kokemusten ja tulosten hyödyntämistä käytännön työssä. Hankkei-
den kehittämistyön aikana on toiminut suhteellisen tiiviisti varhaisen tuen

2.3 K2.3 K2.3 K2.3 K2.3 Kehittehittehittehittehittämistyämistyämistyämistyämistyöhön osallistuneet muut töhön osallistuneet muut töhön osallistuneet muut töhön osallistuneet muut töhön osallistuneet muut toimioimioimioimioimijatjatjatjatjat

21

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

hankkeiden verkosto tutkijasosiaalityöntekijän kokoamana. Vuosina 2001–
2004 verkostokokouksia on järjestetty yhteensä 22.

Hankkeiden arvioinnin tukena on toiminut Sosiaaliviraston Työvalio-
kunnan asettama pd-arviointiryhmä, joka on koonnut yhteen hankkeiden
kehittämistyöhön liittyviä keskeisiä osallisia3. Arviointiryhmän tehtävänä
on ollut hahmottaa hankkeiden arvioinnin kokonaisuutta, tukea hankkei-
den arvioinnin toteuttamista ja tulosten hyödyntämistä sekä toimia linkki-
nä sosiaaliviraston johtoon. Pd-arviointiryhmässä on ollut edustettuna
toimistopäälliköitä, hankkeiden edustajia sekä Sosiaali- ja terveysturvan
keskusliiton edustajat ja Heikki Waris- instituutista tutkijasosiaalityöntekijä.
Pd-arviointiryhmä on kokoontunut yhteensä 16 kertaa vuosien 2002–2004
aikana.

Sosiaali- ja terveysturvan keskusliitto on järjestänyt hankkeille yhteistä
koulutusta kehittämistyön tueksi. Vuosina 2001–2003 STKL on toteutta-
nut yhteensä seitsemän koulutuspäivää. Koulutus on liittynyt arviointiin,
seminaaripäivissä hankkeet ovat työstäneet muuan muassa arviointisuunni-
telmia ja pohtineet hankkeiden tulosten hyödyntämistä. Niin ikään STKL
on toteuttanut yhteistyösopimuksella Itäisen sosiaalikeskuksen kanssa
hankkeisiin liittyvän Itä-Helsingin hyvinvointikartoituksen ”Metron tuomat.
Itähelsinkiläisten kokemuksia hyvinvoinnistaan”. Tutkimus ilmestyi joulu-
kuussa 2002.

Hankkeet ovat tehneet yhteistyötä myös Heikki Waris -instituutin toi-
mijatahojen kanssa. Esimerkiksi Helsingin yliopiston yhteiskuntapolitiikan
laitos sekä Helsingin ammattikorkeakoulu Stadia ovat toteuttaneet opetus-
yhteistyönä hankkeisiin liittyvänä kaksi kurssia. Mental Health, Empower-
ment and Community Work -kurssi järjestettiin keväällä 2002 ja Globali-
sation and Social Welfare -kurssi keväällä 2003. Näillä kursseilla opiskelijat
tekivät harjoitustöitä hankkeisiin liittyen ja kurssien luennot oli suunnattu
molempien oppilaitosten opiskelijoille sekä hankkeissa toimiville käytän-
nön työntekijöille. Lisäksi sosiaalityön opiskelijat tekivät harjoitustöitään
hankkeisiin liittyen Helsingin yliopiston yhteiskuntapolitiikan laitoksen jär-
jestämällä kvalitatiivisten tutkimusmenetelmien kurssilla keväällä 2003.

Hankkeiden verkostoituminen laajentui myös pääkaupunkiseudullisesti
heinäkuussa 2003 alkaneen Etelä-Suomen osaamiskeskuksen (ESO:n) Pää-

22

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

kaupunkiseudun yksikön koordinoiman Osallistuva vanhemmuus -hank-
keen myötä. Osallistuva vanhemmuus -hankkeeseen on kuulunut useita
kuntaprojekteja, Helsingistä varhaisen tuen hankkeiden lisäksi Klaari -pro-
jekti, Espoosta Vanhemmuus lapsen siirtymävaiheessa ja Espoon ja DIAK-
ammattikorkeakoulun yhteistyöhanke Perhekeskus-projekti, Vantaalta Moni-
kulttuurinen vanhemmuus ja Kauniaisista Granilainen vanhemmuus. Osal-
listuva vanhemmuus -hankkeella on pyritty vahvistamaan seudullista,
poikkihallinnollista ja moniammatillista yhteistyötä lasten ja nuorten hy-
vinvointia tukevien sekä vanhempien osallistumista vahvistavien toimin-
tamallien levittämisessä. Osallistuva vanhemmuus -hanke on tuonut var-
haisen tuen hankkeille myös näkyvyyttä ja tukirakennetta tiedottamiseen
ja osaajaverkoston luomiseen. (http://www.osallistuvavanhemmuus.fi/.)

Varhaisen tuen hankkeet ovat toimineet Helsingin itäisen, kaakkoisen, kes-
kisen, koillisen ja pohjoisen suurpiirin alueella Itäkeskuksen, Itä-Pasilan,
Jakomäen, Kallahden, Kivikon, Kontulan, Länsi-Herttoniemen, Maunulan,
Meri-Rastilan ja Myllypuron asuinalueilla. Kuvassa 1 näkyvät Helsingin
osa-alueet ja tummennettuna asuinalueet, joilla hankkeet ovat toimineet.

2.4 Hankkeet monimuo2.4 Hankkeet monimuo2.4 Hankkeet monimuo2.4 Hankkeet monimuo2.4 Hankkeet monimuotttttoisilla asuinalueillaoisilla asuinalueillaoisilla asuinalueillaoisilla asuinalueillaoisilla asuinalueilla

Kuva 1. Helsingin osa-alueet ja varhaisen tuen hankkeiden
sijoittaminen Helsingin asuinalueille (Helsingin kaupungin
tietokeskus www.aluesarjat.fi)

Hankkeiden kohdealueina olevat asuinalueet ovat keskenään hieman
eri-ikäisiä ja erikokoisia. Asuinalueista Maunula on iältään vanhin. Maunu-
laa on alettu rakentaa 1950-luvun lopulta lähtien ja asuntojen rakentami-
nen on jatkunut vielä 1970-luvulla. Länsi-Herttoniemi, Siilitien alue, valmis-
tui 1960-luvun alussa. Jakomäki ja Itä-Pasila, samoin kuin Kontula ja Mylly-

23

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

puro ovat myös vanhempia lähiöitä, jotka on rakennettu pääosin 1960- ja
1970-luvulla. Vuosien varrella niillä on tapahtunut täydennysrakentamista.
Uudempia asuinalueita on esimerkiksi Itäkeskus, jonka rakentaminen si-
joittuu 1980-luvulle. Myöhemmin 2000-luvun taitteessa Itäkeskuksen rin-
nalle on rakennettu uusi Tulisuon asuntoalue, joka kuuluu Itäkeskuksen
osa-alueeseen. Vuosaaressa toisen rakentamisen kausi alkoi 1990-luvun
alussa Meri-Rastilasta ja 1990-luvun aikana on rakennettu Kallahden kau-
punginosa. Vuosaari on edelleen kasvava kaupunginosa ja rakentaminen
Vuosaaressa jatkuu esimerkiksi Aurinkolahden alueella. (http://www.hel.fi/
tietokeskus/helsinki_alueittain_2004/.)

Asuinalueista väestömäärältään suurimpia ovat Kontula, Myllypuro ja Länsi-
Herttoniemi. Kontulassa asukkaita oli vuoden 2004 alussa 13 000. Vuosaareen
kuuluvissa Meri-Rastilassa ja Kallahdessa asukkaita oli yhteensä yli 12 000.
Väestömäärältään pienin asuinalue on Itä-Pasila, jossa asukkaita oli vuoden
2004 alussa noin 3500.

Tilastollisia tunnuslukuja asuinalueita kuvaamassa

Itä-Pasila 3 524 280 206 504/81
Maunula 7 149 600 352 528/45
Jakomäki 5 631 664 458 879/133
Länsi-Herttoniemi 8 360 766 469 488/31
Myllypuro 9 145 955 659 1095/124
Itäkeskus 4 894 587 439 759/108
Kontula 12 999 1 367 916 1 440/172
Kivikko 4 784 747 664 856/124
Meri-Rastila 5 057 810 570 954/142
Kallahti 7 191 1 144 890 1 080/165

Osa-alueet Asukkaita Lapsiperheet, 0–6 Vieraskieliset
joissa 0–17 v.

 lapsia
yhteensä/

lapsia 0–6 -vuotiaat
 vieraskieliset

-vuotiaita

TTTTTaulukkaulukkaulukkaulukkaulukko 1o 1o 1o 1o 1..... Tilastotietoja hankkeiden kohdealueiden väestöstä1.1.2004

Helsingin seudun aluesarjat. Helsingin kaupungin tietokeskus.
(www.aluesarjat.fi)

24

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Edellä kuvatuilla asuinalueilla asuu paljon lapsia ja lapsiperheitä sekä
maahanmuuttajataustaista väestöä. Positiivisen diskriminaation laskenta-
mallissa hankkeiden kohdealueiden yhtenä keskeisenä valintakriteerinä on
ollut se, että asuinalueella on paljon alle kouluikäisiä lapsia ja vieraskielisten
lasten osuus heistä on suuri (Lankinen 2001, 25–27).

Helsingissä maahanmuuttajataustaisen väestön määrä on noussut 1990-
luvulla merkittävästi. Maahanmuuttajataustaisen väestön määrä lähti nou-
semaan vuonna 1991, jolloin maahanmuuttoa alkoi entisen Neuvostolii-
ton alueelta. Vuonna 2002 Helsingin väestöstä 6 % oli vieraskielisiä. Maahan-
muuttajataustainen väestö on näyttänyt myös keskittyneen tietyille asuin-
alueille, vaikka kehitykseen on pyritty joltain osin vaikuttamaan. (Lankinen
2003, 40–41, 46–47.) Helsingissä koko kaupungin osalta maahanmuuttaja-
taustaisen väestön osuus on nykyisellään noin 6–7 %, mutta asuinalueet
vaihtelevat suurestikin sen mukaan, miten paljon vieraskielistä väestöä
asuinalueella asuu. Helsingissä on peruspiirejä, joissa ulkomaalaistaustaisen
väestön osuus on pienimmillään 2,4 % ja suurimmillaan 15,6 % perus-
piirin asukkaista. Myös pienten lasten osuudessa väestöstä on asuinaluei-
den välillä eroja. Koko kaupungin osalta pienten lasten prosenttiosuus
peruspiirin väestöstä on 6,8 % ollen pienimmillään 1,4 %. (Helsingin seu-
dun aluesarjat. Helsinki alueittain 2004 taulukot. Helsingin kaupungin tieto-
keskus.)

Taulukkoon 2 on koottu maahanmuuttajaväestön osuudesta tietoa nii-
den peruspiirien alueelta, joilla hankkeet ovat toimineet. Peruspiireihin kuu-
luu muitakin osa-alueita kuin ne asuinalueet, joilla hankkeet ovat toimi-
neet. Peruspiirien joillakin osa-alueilla maahanmuuttajaväestön osuus on
pienempi ja tämä tasaa peruspiirin lukuja. Mutta esimerkiksi Myllypuron ja
Jakomäen peruspiireihin kuuluvat vain nämä osa-alueet, ja luvut kertovat
näiden osa-alueiden ulkomaalaistaustaisen väestön määrän. Jakomäessä
maahanmuuttajataustaisia asukkaita on asuinalueen väestöstä yli 15 %,
mikä on Helsingin korkein luku ja kaksinkertainen verrattuna koko kaupun-
gin tilanteeseen.

25

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

TTTTTaulukkaulukkaulukkaulukkaulukko 2.o 2.o 2.o 2.o 2. Ulkomaalaistaustaisten asukkaiden ja alle kouluikäisten
lasten osuus peruspiirin väestöstä 1.1.2004

Ulkomaalaistaustaiset = ulkomaan kansalaiset ja ulkomailla syntyneet Suomen kansalaiset
Lapsiperhe = perheessä vähintään yksi alle 18-vuotias lapsi

Helsingin seudun aluesarjat. Helsinki alueittain 2004 taulukot. Helsingin kaupungin tietokeskus.
(www.aluesarjat.fi)

Pienten lasten ja ulkomaalaistaustaisen väestön määrän lisäksi asuin-
alueiden valikoitumiseen hankkeiden kohdealueiksi ovat vaikuttaneet ha-
vaitut tilastotiedot hyvinvoinnin resurssien epätasaisesta jakautumisesta.
Asuinalueille on olemassa yhteisiä riskitekijöitä lasten ja perheiden elin-
oloissa. Väestötasoisten yleisten riskitekijöiden rinnalla on tärkeätä kiin-
nittää huomiota huono-osaisuuden riskitekijöiden kasaantumiseen. Yksit-
täisten riskitekijöiden merkitys kasvaa, kun huono-osaisuuden riskitekijöi-
tä on useampia ihmisten elämäntilanteissa. Positiivisen diskriminaation
laskentamallissa käytettyjen muuttujien välillä on todettu yhteyksiä, mutta
ne eivät välttämättä mittaa kaikki samaa ulottuvuutta. Vahvimmat korrelaa-
tiot syntyvät kaupungin vuokra-asuntojen, matalan koulutuksen, toimeentulo-
tuen ja työttömyyden välille. Vuokra-asuminen korreloi heikommin mata-
laan koulutukseen ja työttömyyteen, enemmän kuitenkin toimeentulo-
tukeen. Yksinhuoltajuudella on havaittava, muttei kiinteä yhteys muihin
muuttujiin. (Lankinen 200, 26.)

Asuinalueiden kuva on monipuolinen ja erilainen riippuen siitä, kenen
näkökulmasta asioita tarkastelee. Kaupunkitasolla ja kaupunkisuunnitte-
lussa käytetään erilaisia aluejakoja ja tunnuslukuja, joiden perusteella voi-
daan seurata sosiaalisten rakenteiden muutoksia. Mitattavuus ja määrittelyt

PPPPPerererereruspiiruspiiruspiiruspiiruspiiriiiii 11111.....11111.2004.2004.2004.2004.2004 11111.....11111.2004.2004.2004.2004.2004
UlkUlkUlkUlkUlkomaalaistomaalaistomaalaistomaalaistomaalaistaustaustaustaustaustaiseaiseaiseaiseaiset %t %t %t %t % 0-6 v %0-6 v %0-6 v %0-6 v %0-6 v %

Pasilan peruspiiri 10,3 6
Maunulan peruspiiri 7,3 5,2
Jakomäen peruspiiri 15,6 8,1
Vartiokylän peruspiiri 7,9 7,2
Myllypuron peruspiiri 12,7 7,2
Mellunkylän peruspiiri 12,9 8,4
Vuosaaren peruspiiri 11,2 10
Koko kaupunki 7,7 6,8

26

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Esimerkkinä ihmisten kokemusten selvittämisestä omasta hyvinvoinnistaan
voi nostaa esille hankkeisiin liittyneen Sosiaali- ja terveysturvan keskusliiton
toteuttaman Itä-Helsingin hyvinvointikartoituksen vuodelta 2001. Kysely-
tutkimuksella kartoitettiin asukkaiden kokemuksia omasta elämästään ja
asuinympäristöstään ja tuen tarpeistaan sekä vaikutusmahdollisuuksista
omaan elämäänsä ja ympäristöön. Tutkimusalueet kuuluivat itäiseen suur-
piiriin. (Eronen, Luomala, Paju 2002, 6, 13.)

Hyvinvointiselvityksen mukaan lapsiperheet olivat varsin tyytyväisiä
asuinalueeseensa. He kokivat saavansa voimavaroja luonnosta ja arvosti-
vat asuinalueiden ulkoilu- ja liikuntamahdollisuuksia. Asuinalueiden moni-
muotoinen ympäristö nähtiin lasten kannalta rikkautena. Vanhemmat toi-
vat kuitenkin esiin huoltaan sosioekonomisissa vaikeuksissa olevien ja
moniongelmaisten ihmisten vaikutuksesta murrosikäisiin lapsiin. Päiväkotei-
hin, leikkipuistoihin ja kouluihin oltiin tyytyväisiä, mutta nuorten harrastus-
toimintaa ei vanhempien mukaan ollut riittävästi. Hyvinvointikartoituksessa
selvitettiin myös perheiden tukiverkostoja, jotka näyttivät koostuvan etu-
päässä isovanhemmista, ystävistä ja julkisista hyvinvointipalvelun tuotta-
jista. Erityisesti lasten ollessa pieniä taloudellisen avun saaminen iso-
vanhemmilta, sosiaalitoimelta ja Kelalta koettiin tärkeäksi ja toimivaksi.
Hieman vanhempien lasten perheissä merkitykselliset tukiverkostot näytti-
vät supistuvan. (Eronen, Luomala, Paju 2002, 98, 99.) Lapsiperheiden tuki-
verkostot koostuivat aivan lähisuvusta, ystävistä sekä viranomaistahoista.
Naapuriapua ei juurikaan käytetty. Vanhemmat saattavat kuitenkin kaivata
apua muilta tahoilta, esimerkiksi lyhytaikaiseen lastenhoitoon. Lapsiperhei-
den avun piiri näyttää rajautuvan ja avun hakemisen keinot näyttäytyvät
yksipuolisina. (Eronen, Luomala, Paju 2002, 101.)

ovat osa julkisen sektorin toimintalogiikkaa, mutta asuinalueiden asukkai-
den omat kokemukset ja käsitykset asuinalueestaan voivat olla toisenlaisia
ja poiketa erilaisten tunnuslukujen ja mitattavien muuttujien antamasta
kuvasta. (Bäcklund 2003, 194.)

Asukkaiden kokemuksia asuinalueestaan

27

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinaluekohtaista toimintaa ja asuinalueiden vahvistamiseen liittyviä hank-
keita on Helsingissä ollut käynnissä 1990-luvun lopulta lähtien. Helsingin
kaupungin lähiöprojekti (1996–1999) perustettiin ehkäisemään osaltaan
lähiöiden symbolista, fyysistä, toiminnallista ja sosiaalista taantumista.
Lähiöprojektin kohdealueet olivat 1960- ja 1970-luvulla rakennetut vanha
Vuosaari, Kontula, Myllypuro ja Pihlajisto. Lähiöprojektissa pyrittiin nosta-
maan lähiöiden arvostusta, pitämään kunnossa rakennuskantaa ja lisää-
mään asuinalueiden viihtyisyyttä. Asukkaita pyrittiin kytkemään entistä
tiiviimmin mukaan asuinalueidensa kehittämiseen. (Bäcklund 2003, 200.)

Varhaisen tuen hankkeilla ja Lähiöprojektilla (1996–1999) on tiettyjä
yhtymäkohtia. Myös lähiöprojektin kohdealueita yhdistivät tietyt sosiaali-
set indikaattorit, ja taustalla oli huoli syrjäytymisestä ja kielteisestä alueel-
lisesta eriytymisestä. Lähiöprojektin kohdealueilla työttömien ja toimeen-
tulotuen saajien määrä ylitti pääsääntöisesti Helsingin keskiarvon, myös aluei-
den haluttavuus asuntomarkkinoilla oli alhainen. Lähiöprojektin alueet edus-
tavat alueita, joille resurssien suuntaamista erityisen projektin kautta on
pidetty perusteltuna. Lähiöprojektinkaan kohdealueet eivät ole sosiaalisilla
indikaattoreilla mitaten tasaisen huonoja, vaan huono-osaisuus saattaa kes-
kittyä joihinkin taloihin tai kortteleihin. Lähiöprojektin kohdealueet eroa-
vat tosistaan myös palvelutarjonnan, keskustaetäisyyden ja väestöryhmien
suhteen. (Bäcklund 2003, 200–201.) Helsingin lähiöprojektin toiminta jat-
kuu edelleen Pihlajamäessä ja Pihlajistossa sekä nykyisillä Urban II -ohjel-
man alueilla Myllypurossa, Kontulassa, Kivikossa ja Vesalassa. (www.hel.fi/
tietokeskus/kaupunkitutkimus/tutkimusohjelma.html.)

Lähiöprojektissa (1996–1999) käynnistettiin myös uudentyyppistä lapsi-
perheille suunnattua alueellista toimintaa. Lähiöprojektin perhetyön tavoit-
teena oli heikoimmassa asemassa olevien lapsiperheiden ja syrjäytymis-
vaarassa olevien asukkaiden tukeminen yhteistyössä alueen viranomaisten
kanssa. Perhetyötä tehtiin sekä asiakasperheiden että ryhmien kanssa, kohde-
ryhmänä olivat muun muassa yksinhuoltajat, maahanmuuttajat ja alueen
nuoret. Lähiöprojektin perhetyötä toteutettiin yhteensä neljän perhetyöntekijän
voimin. (Turtiainen 2003, 213, 214.) Tutkimuksessa Lähiöprojektin perhetyö:

Lähiöprojektin toiminta

28

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

lastensuojelua vai yhdyskuntatyötä (1999) on tuotettu peruskuvausta uudesta
työmuodosta ja selvitetty Lähiöprojektin perhetyön muotoja eri kohdealueilla
vuoteen 1998 mennessä. Tutkimus perustuu pääosin perhetyöntekijöiden haas-
tatteluihin. Lähiöprojektin perhetyössä luotiin pohjaa perhetyölle. Projektin
käynnistyessä vuoden 1997 aikana perhetyölle ei ollut olemassa selkeää määri-
telmää tai yhtä toimintamallia. Eri puolilla Helsinkiä perhetyötä oli tehty eri
nimikkeillä ja vaihtelevilla tehtävänkuvilla. (Turtiainen 2003, 218, 219.) Myö-
hemmin perhetyö sosiaalitoimen tarjoamana palveluna ja toimintana on laa-
jentunut ja vakiintunut. Varhaisen tuen hankkeissa perhetyön työmuotojen
kehittämistyö on jatkunut.

2 Heikki Waris -instituutti aloitti toimintansa syksyllä 2001 Helsingin kaupungin sosiaaliviraston
yhteydessä kaupunkisosiaalityön kehittämisen, tutkimuksen ja opetuksen yksikkönä. Heikki Waris
-instituutin toimintaan osallistuvat Helsingin yliopiston yhteiskuntapolitiikan laitos, alan ammatti-
korkeakoulut, pääkaupunkiseudun kaupunkien sosiaalityön yksiköt sekä kolmas sektori. Instituutin
toiminnan ytimenä on sosiaalialan ammattikäytäntöjen kehittäminen. Instituutti pyrkii edistämään
käytännöstä nousevaa tiedonmuodostusta ekä kehittämään tutkimuksen ja käytännön erilaisia
yhteistyömuotoja. (Heikki Waris -instituutin esite 2004.)

3 Helsingin kaupunki. Muistio 14/2002. Sosiaalivirasto. Johtoryhmä. Työvaliokunta.

29

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Arviointikirjallisuudessa esitetään erilaisia arviointityyppejä ja luokitteluja
sen mukaan, mihin arvioinnilla pyritään. Se, mikä valitaan arvioinnin koh-
teeksi, on yhteydessä siihen, millaisiin arviointikysymyksiin vastauksia hae-
taan. Yksinkertaisimmillaan arviointia on luokiteltu tarpeiden, prosessien,
vaikutusten ja tehokkuuden arviointeihin. Näiden arviointikohteiden voi
ajatella olevan loogisessa ja ajallisessa suhteessa toisiinsa. Edellisiin kysy-
myksiin vastaaminen on pohja seuraaville arviointikysymyksille. Tarpei-
den arviointi ohjaa toiminnan suunnittelua ja toteutusta ja ilman tehokas-
ta toteutusta ei voi odottaa hyviä tuloksia. Jos toiminnan vaikutuksiin ja
vaikuttavuuteen ei kiinnitetä huomiota, ei myöskään ole mielekästä arvioi-
da tehokkuutta. (Robson 2001, 27, 77, 78.)

Eleanor Chelimsky (1997) on jaotellut arviointia kolmeen tyyppiin arvi-
oinnin tarkoituksen mukaan. Chelimskyn mukaan arvioinnilla voidaan pyrkiä
tilivelvollisuuden täyttämiseen, kehittämistyön edistämiseen tai uuden tie-
don tuottamiseen. Kehittämisarvioinnissa pyritään tukemaan orga-
nisaatioiden työ- ja palveluprosesseja. Tiedontuotannon arvioinnilla pyri-
tään puolestaan lisäämään ymmärrystä arvioinnin kohteesta, ja tarjoamaan
uusia ja kriittisiä näkökulmia arvioitavan toiminnan toteuttamiseen. Tili-
velvollisuusarvioinnissa keskitytään vastaamaan tuloksellisuuteen, tehok-
kuuteen ja taloudellisuuteen liittyviin kysymyksiin. (Rajavaara 1999, 37,
38, myös Lindqvist 1999, 110–112.)

Varhaisen tuen hankkeissa arvioinnin tehtävä on ollut tukea toiminta-
tapojen ja työmuotojen kehittämistä. Arviointia ovat harjoitelleet niin hanke-
työntekijät kuin hankkeiden osalliset. Hankkeissa toteutettua arviointia voi
luonnehtia työntekijäkeskeiseksi toimintatutkimukseksi sekä osallistavaksi
arvioinniksi. Käytännön arvioinnilla tarkoitetaan sitä, että arviointi on osa
oman työn jäsentämistä ja työn kehittämistä. Osallistavassa arvioinnissa käy-
tännön toimijoilla on aktiivinen rooli arvioinnin toteuttamisessa ja he paneu-
tuvat arviointiprosessiin. (Robson 2001, 38.)

33333.....ARARARARARVIOINTI HANKKEISSAVIOINTI HANKKEISSAVIOINTI HANKKEISSAVIOINTI HANKKEISSAVIOINTI HANKKEISSA

30

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Varhaisen tuen hankkeissa arviointiasetelma muodostuu hankkeiden to-
teuttamasta arvioinnista sekä tutkijasosiaalityöntekijän toteuttamasta ar-
vioinnista. Hankekohtaisesti hankkeet ovat arvioineet omaa toimintaansa,
tehneet itsearviointia. Myös hankkeiden paikalliset osalliset ovat arvioi-
neet hankkeita. Tutkijasosiaalityöntekijä on pyrkinyt arvioimaan hankkeita
kokonaisuutena. Hankkeiden arvioinnit ja hankekokonaisuuden arviointi
ovat tapahtuneet rinnakkain kehittämistyön aikana.

Hankkeiden arvioinnin toteuttamisessa on ollut monta toimijaa. Verkos-
toitumisen avulla on pyritty tukemaan hankkeiden keskinäistä yhteistyötä
ja oppimista sekä kehittämään työntekijöiden arviointiajattelua ja arviointi-
osaamista. Kehittämistyön aikana on ollut erityyppistä arviointiin liittyvää
työskentelyä, esimerkiksi käytännön arvioinnin workshop-työskentelyä sekä
hankkeiden väliarvioinnin hyödyntämiseen liittyviä tilaisuuksia. Hankkei-
den arviointitiedon hyödyntämiseen on kiinnitetty huomiota. Hankkeissa
muodostunutta arviointitietoa on käytetty hyväksi kehittämistyön kulues-
sa moneen suuntaan, esimerkiksi tiedon luomisessa, hankkeiden välisten
yhteyksien hahmottamisessa ja päätöksenteossa. Hankekokonaisuudelle
muodostetussa arviointiryhmässä ovat olleet edustettuina hankkeiden kes-
keiset osalliset. Arviointiryhmä on rakenteellisena tekijänä ollut tukemassa
hankkeiden arvioinnin toteuttamista ja tulosten hyödyntämistä. Michael
Quinn Patton korostaa keskeisten osallisten tiedon tarpeita, heidän osuut-
ta arviointitiedon hyödyntämisessä ja arvioinnin tulosten käyttämisessä.
Pattonin mukaan arvioinnin tavoite on tuottaa tietoa, jolla voi toimia. (Pat-
ton 1997, 41, 42, 76.)

Kehittämistyön aikana hankkeissa on arvioitu omaa toimintaa sekä pyy-
detty osallisten arviointia hankkeista. Arvioinnit ovat tuottaneet tietoa alu-
eellisesti ja paikallisesti käytetyistä toiminnoista, toiminnan tavoitteista ja
tuloksista. Hankkeissa on tehty jatkuvaa itsearviointia ja raportoitu toi-
minnasta vuosittain. Vuosien 2001 ja 2002 väliraporteissa hankkeissa on

3.3.3.3.3.11111. Hankkeiden ar. Hankkeiden ar. Hankkeiden ar. Hankkeiden ar. Hankkeiden arvioinnitvioinnitvioinnitvioinnitvioinnit

Hankkeiden arviointiasetelma

31

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeiden kehittämistyöhön liittynyt arviointi on tukenut hankkeiden työn
sisällöllistä kehittämistä. Arvioinnin kohteet ja arviointikysymykset ovat
muovautuneet ja täsmentyneet kehittämistyön aikana. Alkuvaiheessa hank-
keiden arvioinneissa on enemmän selvitetty tarpeita, kehittämistyön myö-
hemmässä vaiheessa hankkeiden toimintatavoista on saatu enemmän tie-
toa ja on lähdetty selvittämään toiminnan vaikutuksia ja tuloksia.

Hankkeiden arvioinnit ovat kohdistuneet tarpeiden, prosessien ja vai-
kutusten arviointiin. Näitä arvioinnin kohteita on tarkasteltu asiakkaiden
ja työntekijöiden sekä verkoston näkökulmasta. Tarvearvioinnin avulla on
kartoitettu olemassa olevaa toimintaa ja selvitetty sitä, mitä tarvitaan. Hank-
keissa on eri tavoin pyritty selvittämään toimintojen toteutumista ja vaiku-
tuksia. Arviointitietoa on haettu asiakkailta, työntekijöiltä ja verkostolta.
Arvioijina ovat olleet asiakas, asiakas ja työntekijä yhdessä tai työntekijä,
työntekijä yhdessä työntekijän kanssa tai hankkeen verkosto. Hankkeissa
on käytetty monipuolisesti erilaisia arviointivälineitä. Taulukkoon 3 on koottu
hankkeissa käytettyjä arviointivälineitä ja hahmotettu hankkeiden arviollista
kohdentumista. Taulukko on koottu hankkeiden väliraporttien 2002 poh-
jalta.

selvitetty kohderyhmille suunnattujen toimenpiteiden sisältöä ja jäsennetty
työn kohteena olevaa ongelmaa ja tavoitteita. Vuoden 2003 toimintaa ar-
vioivat hankkeiden paikalliset osalliset ja emo-organisaatio yhdessä. Täl-
löin väliarvioinnissa pyrittiin selvittämään hankkeiden osallisten käsityksiä
siitä, mitä hankkeiden työn tuloksia ja kokemuksia halutaan juurruttaa, ja
miten hyviksi havaitut työmenetelmät voivat jatkua hankkeiden loputtua.
Hankkeiden omissa loppuraporteissa arvioidaan kunkin hankkeen kehittä-
mistyön ajanjaksoa kokonaisuudessaan.

Mitä ja miten hankkeissa on arvioitu?

32

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

TTTTTaulukkaulukkaulukkaulukkaulukko 3.o 3.o 3.o 3.o 3. Hankkeiden itsearvioinnit; arvioinnin kohde ja arviointi-
välineet (luokittelun perustana ovat hankkeiden väliraportit 2002)

Loppuarviointi kiteyttää hankkeiden kehittämistyössä syntynyttä työn si-
sältöön ja työkäytäntöjen kehittämiseen liittyvää yhteistä aluetta. Loppu-
arvioinnin lähestymistapaa voi kuvata lähinnä formatiiviseen, kehittämis-
prosessien arviointiin ja tiedontuotantoon kuuluvaksi. Loppuarvioinnissa
ei pyritä asettamaan hankkeita paremmuusjärjestykseen. Paremmuusjärjes-
tykseen asettaminen ei ole mahdollistakaan, kaikkia hankkeita ei voida ar-
vioida samoilla kriteereillä, koska työn sisällöt ovat erilaisia. Arvioinnin ulko-
puolelle on jätetty myös yleiseen projektityön organisointiin liittyvät teki-
jät. Loppuarvioinnin tarkoituksena on kuvata sitä, millaisia varhaisen tuen
työmuotoja tai palvelukäytäntöjä positiivisen diskriminaation toimintatapa
on tuottanut, millaista uutta näkemystä ja kokemusta hankkeissa on syn-

VVVVVaikutukaikutukaikutukaikutukaikutuksetsetsetsetset Asiakkaiden haastattelut, Työntekijöiden palaute,
Asiakaspalaute (kirjallinen ja Henkilökuntakyselyt,
suullinen), Yhteistyökumppaneiden palaute,
Kysely toiminnan merkityksestä Koulun arvio koulutulokkaiden
siihen osallistuneille, kielitaidosta
Perheiden oma arviointi,
Asiakastyytyväisyyskysely,
Lapsikohtainen dokumentoitu
tieto,
Kielitaidon kartoituksen testit,
Tapauskohtainen arviointi,
Keskustelut vanhempien kanssa
yksilöllisesti ja ryhmässä

ArArArArArvioinnin kohdevioinnin kohdevioinnin kohdevioinnin kohdevioinnin kohde AsiakkAsiakkAsiakkAsiakkAsiakkaataataataataat TTTTTyyyyyöntekiöntekiöntekiöntekiöntekijät, vjät, vjät, vjät, vjät, verkosterkosterkosterkosterkostooooo

TTTTTarararararpeetpeetpeetpeetpeet Asiakkaiden tarvekartoitus, Toimijoiden tarvekartoitus,
Asiakaspalaute, Ongelma-analyysi,
Perhetilanteen kartoitus Henkilökunnan tarvekartoitus

PrPrPrPrProsessit jaosessit jaosessit jaosessit jaosessit ja Perhekohtainen haastattelu, Hankkeen osallisten ja
tttttoooooteutusteutusteutusteutusteutus Yksilökohtainen keskustelu, tukiryhmän arviointi,

Hoito- ja kasvatuskeskustelu, Alueen työntekijöiden
Yksilötyön arviointi huoli lapsesta -kartoitus
Osallistujien profiili

ArArArArArviointivviointivviointivviointivviointivälineetälineetälineetälineetälineet

3.2 Hankekokonaisuuden ar3.2 Hankekokonaisuuden ar3.2 Hankekokonaisuuden ar3.2 Hankekokonaisuuden ar3.2 Hankekokonaisuuden arviointiviointiviointiviointiviointi

3.2.1 Loppuarvioinnin tarkoitus ja arvioinnin kysymykset

33

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Raportin kirjoittaja on osallistunut hankkeiden kehittämistyöhön ja arvioin-
tiin toimiessaan Heikki Waris -instituutissa tutkijasosiaalityöntekijänä syys-
kuusta 2001 joulukuuhun 2004. Tutkijasosiaalityöntekijän tehtäväksi hank-
keissa on määritelty varhaisen tuen työskentelymenetelmien dokumentointi
ja arviointiyhteistyö hankkeiden kanssa sekä hankekokonaisuuden arviointi.
Jälkimmäinen tehtävä on edellyttänyt tiettyä ulkopuolisuutta suhteessa
hankkeiden kehittämistyöhön.

Hankkeiden kehittämistyöstä on kertynyt monentyyppistä aineistoa,
jota loppuarvioinnissa hyödynnetään. Dokumenttiaineistona käytetään
hankkeiden vuosittaisia väliraportteja. Hankkeiden kehittämistyön proses-
sista on myös muuta aineistoa. Hankkeiden kehittämistyön tukemiseen
on liittynyt keskeisesti Sosiaali- ja terveysturvan keskusliiton järjestämä

Loppuarvioinnin aineistoista

3.2.2 Käytetyt aineistot ja aineistojen analyysi

tynyt. Loppuarviointi on deskriptiivistä arviointia, loppuarvioinnissa pyri-
tään laadullisen luokittelun avulla kuvaamaan sitä, minkä tyyppisiä vaiku-
tuksia hankkeiden toiminnalla on ollut.

TTTTTaulukkaulukkaulukkaulukkaulukko 4.o 4.o 4.o 4.o 4. Loppuarvioinnin jäsennys

HankkHankkHankkHankkHankkeiden sisälteiden sisälteiden sisälteiden sisälteiden sisältö jaö jaö jaö jaö ja HankkHankkHankkHankkHankkeiden veiden veiden veiden veiden vaikaikaikaikaikutukutukutukutukutukseseseseset jat jat jat jat ja
prprprprprosessitosessitosessitosessitosessit tuloktuloktuloktuloktuloksesesesesettttt

ArArArArArvioinninvioinninvioinninvioinninvioinnin Kuvata hankkeiden Selvittää hankkeiden työn
tttttarkoitusarkoitusarkoitusarkoitusarkoitus keskeisimmät työmuodot, tuloksia ja hyötyjä eri

Hahmottaa, mitä varhainen näkökulmista
tuki on hankkeissa

ArArArArArviointikysymviointikysymviointikysymviointikysymviointikysymysysysysys Millaisia toimintatapoja kehi- Mitä hankkeet ovat saaneet
tettiin, millaisiin tarpeisiin aikaan,
vastaamaan Millaisia tuloksia

Aineisto Hankkeiden väliraportit Hanketyöntekijöiden teema-
Hanketyöntekijöiden teema- kysymykset ja -haastattelut,
kysymykset ja -haastattelut, Hankkeiden väliraportit
Hanketyöntekijöiden fokus- Puolistrukturoidut teema-
ryhmähaastattelut haastattelut hankkeiden

asiakkaille

34

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

koulutus, jossa ryhmätöiden ja ennakkotehtävien avulla on työstetty hankkei-
den arviointiin liittyviä asioita. Tutkijasosiaalityöntekijä on osallistunut näi-
den arviointikoulutuspäivien suunnitteluun ja toteutukseen.

Loppuarviointia varten tutkijasosiaalityöntekijä on kerännyt myös omaa
aineistoa. Hankkeissa kehitettyjä hyviä käytäntöjä ja työvälineitä on kartoi-
tettu hanketyöntekijöiden teemakyselyllä ja kirjallista kyselyä täydentävällä
teemahaastattelulla keväällä 2004. Vuotta aiemmin, maaliskuussa 2003,
tutkijasosiaalityöntekijä toteutti hanketyöntekijöiden fokusryhmähaastat-
telut. Tämän tiedonkeruun tarkoituksena on ollut hahmottaa sitä, löytyy-
kö hankkeiden työlle yhteistä varhaisen tuen sisältöä monimuotoisten toi-
mintatapojen keskellä.

Syksyllä 2004 hankkeissa toimineet työntekijät haastattelivat ristiin tois-
ten hankkeiden asiakkaita yhteisellä puolistrukturoidulla teemahaastattelu-
lomakkeella. Teemahaastattelussa selvitettiin asiakkaiden kokemuksia hank-
keiden toiminnoista. Haastatteluilla pyrittiin saamaan esille asiakkaiden näkö-
kulmaa hankkeiden tuloksiin. Tutkijasosiaalityöntekijä on osallistunut tä-
män aineiston alustavaan analysointiin. Tässä raportissa asiakashaastatteluja
käytetään täydentävänä aineistona, asiakashaastatteluista tehdään oma
erillinen selvityksensä.

Aineistojen analyysista
Loppuarvioinnin aineistojen analyysi on laadullista selvittelyä, luokittelua
ja ryhmittelyä. Analyysi on ollut hankkeiden kehittämistyössä muodostu-
neiden yhteisten teemojen etsimistä ja hahmottamista. Analyysissa teh-
dään päätelmiä erityyppisten ja useampien aineistojen pohjalta, niin hank-
keiden arviointien kuin tutkijasosiaalityöntekijän keräämien aineistojen
pohjalta. Loppuarvioinnissa selvitetään myös hankkeiden arviointien arvioin-
tia. Väljästi ymmärrettynä kyseessä on eräänlainen meta-arviointi. Loppu-
arvioinnissa on pyritty selvittämään hankkeiden arviointitiedon perustaa ja
etsimään sitä, mikä hankkeiden tuloksissa on yhteistä. Aineiston analyysi-
vaiheessa on tullut tuntuma, että eri aineistot tukevat toisiaan, eri aineisto-
jen kautta tulee esiin samantyyppisiä teemoja ja sisältöjä. Loppuarvioinnissa
tehdään päätelmiä eri aineistojen pohjalta hankkeiden kehittämistyön si-
sällöstä, tuloksista ja vaikutuksista. Taulukkoon 5 on koottu loppuarvioin-

35

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Arviointia käsittelevissä kirjoituksissa korostetaan usein eri osallisten ja
intressiryhmien huomioon ottamista arviointia suunniteltaessa ja toteu-
tettaessa. Hyvin tavallista on se, että eri osalliset odottavat ja toivovat

3.2.3 Arvioinnin haasteet ja ongelmat

nissa käytetyt aineistot ja niiden sisältö, samoin taulukossa on lyhyesti
luonnehdittu eri aineistojen analyysia.

TTTTTaulukkaulukkaulukkaulukkaulukko 5.o 5.o 5.o 5.o 5. Loppuarvioinnissa käytetyt aineistot

Hanketyöntekijöiden keräämä aineisto

Tutkijasosiaalityöntekijän keräämät
aineistot

Aineistot ja niiden analyysi Millaista tietoa

Dokumenttiaineistot
 Hankkeiden väliraportit vuosilta Hankkeiden kohderyhmät, tavoitteet,
2001, 2002 ja 2003 toimenpiteet ja suunnitelmat seuraaville

vuosille
Hankkeiden työn kohteena olevat
ongelmat, interventioiden sisältö ja
hankkeiden vaikutukset
Hankkeiden osallisten arviointi hankkei-
den työn tuloksista ja kokemusten ja
tulosten hyödyntämisestä

– Ryhmittely, luokittelu

Puolistrukturoitu teemahaastattelu Asiakkaiden kokemukset hankkeiden
hankkeiden asiakkaille, tarjoamista toiminnoista
31 teemahaastattelua syys–lokakuussa 2004

– Ryhmittely, teemojen etsiminen

Fokusryhmähaastattelut hanketyön- Hanketyöntekijöiden kokemukset var-
tekijöille, kolme haastattelua, joihin haisen tuen merkityksestä ja ydin-
osallistui 16 haastateltavaa maaliskuussa piirteistä
2003, litteroidut haastattelut

– Teemojen etsiminen
Teemakyselyt ja teemahaastattelut Hanketyöntekijöiden kokemukset
hanketyöntekijöille, 16 haastattelua kehittämistyön tuloksista
tammi–maaliskuussa 2004

– Luokittelu teemoittain, tapauskuvausten
muodostaminen
Lomakysely hankkeille kesä–lokakuussa Hankkeiden toimintoihin osallistuneiden
2004, kvantitatiivinen tiedonkeruu, asiakkaiden määrä ja hankkeiden työn-
määrällinen arvio tekijöihin ja verkostoihin kohdistuneet

toimenpiteet

36

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

arvioinnilta erilaisia asioita. Odotusten ennakkoon selvittämistä pidetään
tärkeänä mutta usein vaikeana asiana. Odotusten selkiyttäminen on han-
kalaa varsinkin silloin, jos ei tunne arviointitutkimuksen erilaisia lajeja. Eri-
laisten ristiriitojen ja odotusten voidaan sanoa kuuluvan arviointitutkimuk-
seen. Esimerkiksi politiikalla, hallinolla, ammattilaisilla ja kansalaisilla on
erilaisia tietotarpeita ja näihin liittyviä odotuksia. Arvioijan tehtävänä on
yrittää jotenkin jäsentää arvioinnin tarkoitusta ja olla tietoinen erilaisista
näkökulmista. (Lindqvist 1999, 108; Rajavaara 1999, 41.)

Arviointiin liittyy siis monenlaisia intressejä ja odotuksia. Näin myös
varhaisen tuen hankkeissa. Hankkeiden osallisilla on ollut erilaisia odotuk-
sia siitä, mihin kysymyksiin arvioinnin tulisi vastata. Arviointikysymykset
ovat myös matkan varrella muuttuneet, arviointi on ollut elävää. Tutkija-
sosiaalityöntekijälle hankkeiden loppuarvioinnin haasteet liittyvät arviointi-
tiedon tuottamiseen, arviointikohteen erityispiirteisiin, ja arviointitehtävän
rajaamiseen sekä arvioijan asemaan hankkeiden kehittämistyössä.

Hankkeilla on ollut yhteinen lähtökohta, työn sisältö ja tietty kohden-
tuminen. Samalla hankkeet ovat olleet alueellisia ja paikallisia. Hankkeissa ei
ole ollut käytössä yhtä projektiorganisaatioita tai yhtä arviointisuunnitelmaa,
jotta hankkeiden tavoitteiden toteutumista olisi yhtenäisesti voitu arvioi-
da. Projektitoiminta ja arviointi on järjestetty hankkeissa eri tavoin. Hank-
keiden tarjoamat toiminnot ovat keskenään olleet erityyppisiä, yhdessäkin
hankkeessa on saattanut olla useamman tyyppisiä työmuotoja käytössä.
Hankkeiden työmuotojen moninaisuudesta johtuen hankkeille on ollut vai-
kea kehittää yhtenäisiä arviointikriteerejä.

Tutkijasosiaalityöntekijän rooli hankkeiden arvioinnissa on ollut osit-
tain sisäpuolinen ja osittain ulkopuolinen. Alueellisia hankkeiden arviointe-
ja ja hankekokonaisuuden arviointia on tehty rinnakkain. Tutkijasosiaali-
työntekijä on osallistunut molempiin arviointiprosesseihin. Tämä sisällä-
ja ulkonapositio ja yhteistyö hankkeiden monien osallisten kanssa on ollut
haasteellista ja tuonut mukanaan myös erilaisia jännitteitä ja odotuksia.
Arviointikirjallisuudessa mainittuja arvioijan moninaisia rooleja on voinut
hyvinkin tunnistaa ja saada tuta, esimerkiksi tarkastajan, tutkijan, kehittämis-
konsultin tai työnohjaajan rooleja (Patton 1997, 18).

Tutkijasosiaalityöntekijän arviointitehtävät ovat välillä tuntuneet vetä-

37

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

vän eri suuntiin. Väliin on tullut riittämättömyyden tunne, miten vastata
tai suhtautua erilaisiin, ajan myötä vaihtuviin arviointiodotuksiin ja -kysy-
myksiin. Esitetyt arviointikysymykset ovat olleet keskenään vaikeasti yh-
teen sovitettavia. Tutustuminen arviointikirjallisuudessa esitettyihin arvioin-
nin ja arvioijan välisiin yhteyksiin on tukenut arviointitehtävän rajaamista.
Esimerkiksi Erik Albaekin (1996) mukaan arvioijan eri puolien korostumi-
nen on yhteydessä arvioinnin tarkoitukseen ja arvioinnin hyödyntämiseen.
Albaek on jäsentänyt arvioinnin ulottuvuuksia arvioinnin kohteen ja arvioin-
nin suunnan ja arvioijan asemaan liittyvänä sen mukaan, onko kyse pro-
sessin tai tulosten arvioinnista tai tapahtuuko arviointi organisaation sisäl-
tä tai ulkoa. Yhdentyyppinen arviointi ei voi tuottaa vastauksia kaikkiin
mahdollisiin arviointikysymyksiin. Arvioinnissa joudutaan valitsemaan aina
jokin näkökulma. (Arviointi sosiaalipalveluissa 2001, 19–20.)

Loppuraportoinnissa haasteelliseksi tehtäväksi on osoittautunut hank-
keiden kehittämistyöhön liittyvän runsaan ja monentyyppisen aineiston
käsittely ja analyysi. Loppuarvioinnin aineistona käytetään dokumentti-
aineistoja sekä teemahaastattelu- ja ryhmähaastatteluaineistoja. Ajoittain
ongelmalliselta on tuntunut hankkeiden tuottaman aineiston ja tutkija-
sosiaalityöntekijän keräämän aineiston rinnakkainen käsittely, se, miten
näitä erityyppisiä aineistoja tulisi käsitellä. Loppuarvioinnissa on rajauduttu
laadulliseen aineistoon pohjautuen tekemään alustavaa luokittelua siitä,
minkä tyyppisiä vaikutuksia hankkeiden työn tuloksista on ollut asiakkail-
le, työntekijöille ja verkostolle. Käytettävän aineiston perusteella ei voi teh-
dä hankkeiden toimintamallien välistä vertailua tai pitemmälle meneviä
johtopäätöksiä esimerkiksi siitä, mikä toimii missäkin ja kenen kohdalla.
Loppuarviointia varten ei juuri ole kerätty kvantitatiivista aineistoa hank-
keiden toiminnasta. Tällöin hankkeiden kokonaisvaikutukset, kustannus-
hyötyanalyysit ja toiminnan tehokkuuden arvioiminen jäävät arvioinnin
ulkopuolelle.

38

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeissa on tehty työtä lasten ja pikkulapsiperheiden sekä heidän kanssaan
työskentelevien sosiaalialan työntekijöiden kanssa. Hankkeiden varsinaisina
asiakkaina ovat olleet alle kouluikäiset lapset ja lapsiperheet sekä maahanmuut-
tajat. Hankkeiden työtä voi luonnehtia korjaavan ja ehkäisevän työn välimaas-
toon kuuluvaksi, hankkeissa on kehitetty varhaisen tuen työskentelymenetelmiä.

Hankkeissa käytössä olleet toimintatavat ja -mallit ovat muovautuneet
kehittämistyön aikana. Hankkeissa on voitu kokeilla ja kehittää uusia käy-
täntöjä ja tarvittaessa muuttaa ja lopettaa sellaista, mikä ei tunnu toimi-
van. Kehittämistyöhön liittynyt oman toiminnan arviointi, itsearviointi,
on osaltaan tukenut työskentelymenetelmien kehittämistä. Niin ikään työs-
kentely asiakkaiden kanssa ja hankkeiden muiden osallisten kanssa on
antanut tietoa siitä, miten tukea asiakkaita ja lasten ja perheiden kanssa
työskenteleviä ammatti-ihmisiä. Kehittämistyön aikana hankkeiden toiminta-
tavat ovat täsmentyneet. Tässä esitetyt toimintamallit perustuvat hankkei-
den itsearviointeihin ja hankkeiden paikallisten osallisten arviointeihin hank-
keiden työn tuloksista. Hankkeissa varhaisen tuen keskeisiksi kehittämis-
alueiksi ovat kiteytyneet perhetyö, maahanmuuttajatyö sekä aluetyö.

Hankkeiden perhetyöllä tarkoitetaan perheeseen kohdistuvaa, perhettä
vahvistavaa ammatillista toimintaa. Perhetyössä perhettä voidaan tukea
niin yksilön kuin perheenjäsenten tapaamisissa. Hankkeissa perhetyötä on
kehitetty erityisesti päivähoidon toimintaympäristössä. Hankkeissa maahan-
muuttajatyö on kohdistunut maahanmuuttajataustaisiin perheisiin, lapsiin
ja vanhempiin. Maahanmuuttaja-asiakkaat ovat joko Suomeen muualta muut-
taneita tai täällä syntyneitä, jotka äidinkielenään puhuvat muuta kuin suo-
men kieltä. Maahanmuuttajatyötä on kehitetty päivähoidossa ja avoimena
toimintana asuinalueella. Aluetyö viittaa työskentelyyn tietyllä asuinalueella,
toimintoja kohdistetaan asuinalueen asukkaille ja eri toimijoille. Hankkeis-
sa asiakkaita, lapsia ja perheitä, on kohdattu niin sanotuissa normaalipalve-
luissa, päiväkodeissa, leikki- ja perhepuistoissa sekä erilaisissa asukastiloissa.
Hankkeissa on haettu viranomaisten ja asukkaiden keskinäisiin kohtaamisiin
uusia tiloja.

44444.....HANKKEIDEN THANKKEIDEN THANKKEIDEN THANKKEIDEN THANKKEIDEN TOIMINTOIMINTOIMINTOIMINTOIMINTAMALLITAMALLITAMALLITAMALLITAMALLIT

39

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Monikulttuuristen lasten ja perheiden kohtaaminen tuo haasteita henki-
löstölle. Omanlainen tilanne varhaiskasvatuksen toteuttamiseen on silloin,
kun esimerkiksi yli puolet päiväkodin lapsista on maahanmuuttajataustaisia.
Kuinka päivähoidon kasvatusta ja opetusta voi toteuttaa, kun yhteistä kieltä
ei ole? Ja miten yhteistyö ja vuorovaikutus monikulttuuristen perheiden
vanhempien kanssa rakentuu? Miten tulisi suhtautua kulttuurien väliseen

Maahanmuuttajaperheitä koskettavat yhtä lailla yleensä lapsiperheiden
elämäntilanteeseen ja elämänpiiriin liittyvät asiat. Lapsiperheiden vanhem-
mat kohtaavat vanhemmuuteen ja perhe-elämään liittyviä haasteita. Mutta
maahanmuuttajataustaisuus sekä lasten kaksikielinen ympäristö tuo oman
lisänsä lapsiperheiden arkeen. Hankkeissa on havaittu, että maahanmuuttaja-
perheiden lapsilla oman äidinkielen taito on usein heikkoa päivähoitoon
tullessa, samoin suomen kielen taito on puutteellista. Niin ikään osalla moni-
kulttuuristen perheiden vanhempia on huomattavia puutteita kielitaidossa
vaikka Suomessa on asuttu vuosia. Puutteellisen kielitaidon vuosi he ovat
vaarassa jäädä yhteiskunnan ulkopuolelle. Omaan kulttuuri-identiteettiin
tarvitaan vahvistusta. Maahanmuuttajavanhemmat voivat olla aika yksin
ja eristyksissä. Harvinaista ei ole myöskään se, että vanhemmat joutuvat
turvautumaan lastensa apuun kieliongelmissa.

4.4.4.4.4.1 Maahanmuutt1 Maahanmuutt1 Maahanmuutt1 Maahanmuutt1 Maahanmuuttaaaaajatyjatyjatyjatyjatyössäössäössäössäössä

Miksi maahanmuuttajatyötä on tarpeen kehittää?

Haasteina maahanmuuttHaasteina maahanmuuttHaasteina maahanmuuttHaasteina maahanmuuttHaasteina maahanmuuttaaaaajaperheiden kielitjaperheiden kielitjaperheiden kielitjaperheiden kielitjaperheiden kielitaidonaidonaidonaidonaidon
ja osallisuuden tukeminenja osallisuuden tukeminenja osallisuuden tukeminenja osallisuuden tukeminenja osallisuuden tukeminen

HenkilöstHenkilöstHenkilöstHenkilöstHenkilöstön tiedon ja osaamisen tön tiedon ja osaamisen tön tiedon ja osaamisen tön tiedon ja osaamisen tön tiedon ja osaamisen tarararararvvvvveeeee
maahanmuuttmaahanmuuttmaahanmuuttmaahanmuuttmaahanmuuttaaaaajaperheiden kohtjaperheiden kohtjaperheiden kohtjaperheiden kohtjaperheiden kohtaamiseenaamiseenaamiseenaamiseenaamiseen

Hankkeissa maahanmuuttajatyötä on tehty venäläisten, virolaisten sekä
somalialaisten kanssa. Yhden hankkeen kohderyhmänä ovat olleet romani-
perheet. Romanien kanssa työskentelystä voi löytää yhteisiä piirteitä moni-
kulttuuriseen työhön, siinä myös on kyse erilaisen kulttuurin kohtaamisesta.

40

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Miten maahanmuuttajatyötä on kehitetty?
MaahanmuuttMaahanmuuttMaahanmuuttMaahanmuuttMaahanmuuttaaaaajaperheet päivjaperheet päivjaperheet päivjaperheet päivjaperheet päivähoidon asiakkähoidon asiakkähoidon asiakkähoidon asiakkähoidon asiakkainaainaainaainaaina

erilaisuuteen? Miten puolin ja toisin tullaan ymmärretyksi ja kuulluksi?
Hankkeissa on saatu palautetta niin työntekijöiltä kuin verkostoilta, että

tietoa ja tukea tarvitaan ja kaivataan monikulttuuristen perheiden kanssa
työskentelyyn. Käytännössä maahanmuuttajataustaisten lasten hoito ja kas-
vatusyhteistyö maahanmuuttajavanhempien kanssa vaatii tavanomaista
enemmän aikaa ja erityisosaamista. Kentällä maahanmuuttajatyön tueksi
on kaivattu rakenteita ja henkilöresursseja.

Hankkeissa toimintamalleja on kehitetty sekä maahanmuuttajalapsille ja -van-
hemmille että päiväkotien henkilökunnalle. Lasten kielellisten valmiuksien
parantamista ei ole irrotettu perheen tilanteesta ja vanhempien kotoutu-
misen tukemisesta.

Päivähoidossa oleville maahanmuuttajalapsille on opetettu omaa äidin-
kieltä erilaisin järjestelyin ja menetelmin. Päiväkodin lapsiryhmään on voitu
hankkeen resursseilla palkata äidinkielinen kasvattaja. Lasten kotikielen ope-
tusta on järjestetty myös siten, että oman äidinkielen opettaja on kiertänyt ja
opettanut useammassa päiväkodissa. Suomi toisena kielenä -opetus on mer-
kittävä tekijä vieraskielisten lasten kehityksen kannalta. Hankkeissa on kehi-
tetty ja otettu käyttöön lasten kielen arvioimisen välineitä ja kielitaidon
kartoituksia. Erilaiset kielitestit ovat antaneet tärkeätä tietoa niin lapsille, van-
hemmille kuin päiväkodin henkilöstöllekin lasten kielitaidon kehittymisestä.

Hankkeissa on toiminut jonkin verran maahanmuuttajia monikulttuuri-
työntekijöinä. He voivat tarjota omasta taustastaan käsin erityistä asian-
tuntemusta ja ymmärrystä monikulttuurikysymyksissä. Maahanmuuttaja-
taustainen työntekijä on koettu usein tarpeelliseksi sillaksi tai välittäjäksi
yhteistyön rakentamisessa maahanmuuttajavanhempien ja päivähoidon vä-
lillä. Kulttuuritulkkauksella viitataan kahden kulttuurin väliseen tulkkauk-
seen. Kulttuuritulkkauksen tavoitteena on lisätä tulkattavien, suomalaisen
henkilöstön ja maahanmuuttajavanhempien tietoa ja ymmärrystä toises-
ta, itselle vieraasta kulttuurista.

Hankkeissa on pyritty lisäämään viranomaisten monikulttuurista tie-

41

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

toa. Tiedon avulla voidaan vaikuttaa myös henkilöstön asenteisiin ja toi-
mintatapoihin. Hankkeissa päivähoidon henkilöstöä on tuettu erilaisin
ohjaus- ja konsultaatiokäytännöin. Maahanmuuttajatyöhön on käynnis-
tetty alueellista yhteistyötä ja luotu rakenteita. Maahanmuuttajatyön alue-
foorumissa alueen lastentarhanopettajat ja lastenhoitajat, ammatti-ihmi-
set, jotka maahanmuuttajia työssään kohtaavat, ovat saaneet monikulttuuri-
suudesta tietoa ja jakaneet kokemuksiaan. Aluefoorumissa on koottu yh-
dessä asioita, joita koetaan tarpeelliseksi käsitellä. Hankkeissa on saatu
alulle suomi toisena kielenä -opetuksen koordinointia, jonka tavoitteena
on tukea perushenkilöstön valmiuksia suomen kielen opetuksen järjestä-
misessä maahanmuuttajataustaisille lapsille.

Kaikille maahanmuuttajaperheille suunnatun toiminnan tavoitteena on tu-
kea ja vahvistaa perheiden omaa kulttuuri-identiteettiä. Hanketyöntekijöiden
kokemuksen mukaan ennakko-oletus siitä, että asuinalueella asuvat ulko-
maalaiset tuntevat toisensa, ei välttämättä pidä paikkaansa. Yhtä lailla maa-
hanmuuttajat kaipaavat yhteistä tilaa ja paikkaa, jossa voi kokoontua ja
tutustua toisiin. Hankkeissa monentyyppiset vertaisryhmät on koettu tär-
keänä toimintana monikulttuuristen perheiden kotoutumisen tukena sekä
oman kulttuuri-identiteetin vahvistamisessa. Vertaisryhmässä osallistujat
voivat olla ja tehdä yhdessä asioita. Ideana on tasavertaisuus ja jonkin yh-
teisen kokemuksen jakaminen. Ryhmissä vanhemmilla on ollut mahdolli-
suus puhua omaa äidinkieltään ja vahvistaa myös suomen kielen taitoaan.

Viranomaisilta voi jäädä myös näkemättä maahanmuuttaja-asiakkaiden
tarpeet. Maahanmuuttajataustaiset hanketyöntekijät ovat saaneet maahan-
muuttaja-asiakkailtaan palautetta siitä, etteivät he ole tulleet autetuksi. Esi-
merkiksi virolaisten avun ja tuen tarve voi jäädä huomaamatta, kun he
ovat ”melkein samanlaisia” kieleltään ja kulttuuriltaan. Hankkeissa palvelu-
ohjaus on koettu tärkeänä ja tarpeellisena toimintamuotona. Kielitaidot-
tomalla perheellä on usein monentyyppisiä asioita selvitettävänään ja he
saattavat asioida usean viranomaisen luona. Palveluohjauksessa palveluita
koordinoidaan, helpotetaan viranomaisverkoston toimivuutta ja ennen
kaikkea tuetaan perhettä suunnitelmallisesti.

AAAAAvvvvvoin toin toin toin toin toimintoimintoimintoimintoiminta asuinalueen maahanmuutta asuinalueen maahanmuutta asuinalueen maahanmuutta asuinalueen maahanmuutta asuinalueen maahanmuuttaaaaajaperheillejaperheillejaperheillejaperheillejaperheille

42

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeissa perhetyön keinoin on pyritty tukemaan perheitä ennen ongel-
mien kärjistymistä ja erityispalvelujen asiakkaaksi siirtymistä. Hankkeissa per-
heitä on kohdattu ja tukea tarjottu asiakkaiden arkielämän paikoissa, esi-
merkiksi päiväkodeissa ja perhepuistoissa.

Hankkeissa on saatu kokemusta siitä, että pikkulapsiperheiden vanhem-
milla on tarvetta ja halua keskusteluun lastensa hyvinvointiin liittyvissä
asioissa, mutta arjessa ei välttämättä ole juurikaan ihmisiä, joiden kanssa
jakaa asioita. Vanhemmilla voi olla vanhemmuuteen liittyvää huolta ja tuen
tarvetta. Vanhemmat saattavat kokea epävarmuutta ja riittämättömyyden
tunnetta, tai he kokevat pulmia ja keinottomuutta lasten kasvatukseen liit-
tyvissä asioissa. Tällaiset tunteet ja tuntemukset lienevät tuttuja monille
vanhemmille. Myös perhe-elämään ja parisuhteeseen liittyviin ongelmiin
kaivataan keskusteluapua ja tukea perheen erotilanteisiin.

Hankkeiden asiakkaista monet pikkulapsiperheet ovat vasta muutta-
neet asuinalueelle ja ovat kotoisin kauempaa, toiselta paikkakunnalta. Su-
kulaisuussuhteet voivat olla kaukana, eikä lähinaapureita tai ympäristöä
vielä tunneta. Arkea helpottamaan kaivataan konkreettista apua, neuvoa ja
opastusta. Erityisesti kotona pieniä lapsia hoitavilla äideillä näyttää olevan
tarvetta sosiaalisten verkostojen luomiseen.

Lasten ja perheiden kohtaaminen hoito- ja kasvatustyössä herättää vahvo-
ja tunteita. Esimerkiksi päivähoidon henkilöstö työskentelee vaikeissakin
elämäntilanteissa elävien lasten ja perheiden kanssa. Asiakasperheiden kans-
sa ollaan tiiviisti tekemisessä päiväkodin arjessa. Monet työntekijät koke-
vat jatkuvaa huolta lasten ja perheiden tilanteesta, mutta tuntevat olevan-

4.2 P4.2 P4.2 P4.2 P4.2 Perhetyerhetyerhetyerhetyerhetyössäössäössäössäössä

Miksi perhetyötä on tarpeen kehittää?
VVVVVanhemmilla tanhemmilla tanhemmilla tanhemmilla tanhemmilla tarararararvvvvvettettettettetta ka ka ka ka käääääytytytytytännölliseen apuunännölliseen apuunännölliseen apuunännölliseen apuunännölliseen apuun

ja keskustelutukeenja keskustelutukeenja keskustelutukeenja keskustelutukeenja keskustelutukeen

Miten sosiaalialan tyMiten sosiaalialan tyMiten sosiaalialan tyMiten sosiaalialan tyMiten sosiaalialan työntekiöntekiöntekiöntekiöntekijänä kohdatjänä kohdatjänä kohdatjänä kohdatjänä kohdata ja va ja va ja va ja va ja vastastastastastatatatatataaaaa
perheiden tperheiden tperheiden tperheiden tperheiden tarararararpeisiin?peisiin?peisiin?peisiin?peisiin?

43

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

sa keinottomia siinä, miten toimia. Miten kohdata ja vastata perheiden
tarpeisiin? Mitä voin tehdä? Päiväkodeissa työntekijät näkevät, että lapset
oireilevat ja saattavat olla jollain tavoin hoitamattomia. Henkilöstöllä on
tarvetta tukeen ja peilaukseen asiakasperheisiin liittyvien huolien jäsentä-
miseksi. Perheiden kohtaamiseen tarvitaan kentällä keinoja ja konkreettisia
työvälineitä.

Hankkeissa on saatu kokemusta perhetyön toiminnasta päivähoidossa.
Perhetyötä on tarjottu päivähoidon asiakkaille – lapsille ja vanhemmille –
päiväkodin hoito- ja kasvatustyöhön nivoutuvana. Päiväkodissa, lapsen ti-
lanteen kautta, vanhemmat ovat rohkaistuneet ottamaan puheeksi laajem-
minkin omaa ja perheen tilannetta.

Hankkeissa on tarjottu asiakkaille perhetyöntekijän keskustelutukea. Van-
hemmat ovat saaneet keskustelutukea kokemiinsa ongelmiin ja huoliin. He
ovat voineet keskustella esimerkiksi vanhemmuuteen, kasvatukseen, pari-
suhteeseen ja perhe-elämään liittyvistä kysymyksistä. Perhetyöntekijät ovat
käyttäneet ja edelleen kehittäneet asiakkaiden elämäntilanteisiin ja pulma-
tilanteisiin erilaisia työskentelytapoja. Asiakkaiden tukemiseksi on käytetty
neuvontaa ja ohjausta, perinteistä keskustelua, toiminnallisia ja ratkaisu-
keskeisiä menetelmiä sekä perheterapeuttista.

Hankkeet ovat järjestäneet runsaasti erilaista vertaistuki- ja pienryhmä-
toimintaa. Esimerkiksi vanhempien ja lasten välistä vuorovaikutusta on
tuettu ryhmämuotoisin koulutuksin. Näissä Käsikynkkä- ja Vanttu-koulu-
tuksissa vanhemmat harjoittelevat ja kehittävät vuorovaikutustaitojaan las-
tensa kanssa ohjatusti ja samalla oppivat toinen toisiltaan ja ryhmän oh-
jaajien esimerkistä. Hankkeissa on lisätty päiväkodissa tapahtuvia lasten
pienryhmätoimintoja. Näissä ryhmissä on toteutettu lasten yksilöllisiä tar-
peita paremmin vastaavaa leikkiä ja toimintaa, joka tukee heidän itsetun-
non vahvistumistaan.

Perhetyön asiakkaita on tavattu myös heidän kotonaan. Yhdessä hank-
keessa on toteutettu vauvatoimintaa, siinä kodinhoitaja on työskennellyt
tietyn jakson perheissä, joissa on vastasyntynyt vauva. Kodinhoitajan käyn-

Miten perhetyötä on kehitetty?

PPPPPerhetyerhetyerhetyerhetyerhetyön keinoön keinoön keinoön keinoön keinot asiakkt asiakkt asiakkt asiakkt asiakkaiden tukemisessaaiden tukemisessaaiden tukemisessaaiden tukemisessaaiden tukemisessa

44

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

nit ovat käynnistyneet tilanteissa, joissa vanhemmat tai äiti kokevat uupu-
musta tai masennusta ja joissa he kokevat tarvitsevansa vauvan hoitoon
liittyvää konkreettista ohjausta ja neuvontaa. Myös muissa hankkeissa on
tehty tehostettua perhetyötä asiakkaiden kotona, esimerkiksi romaniperheitä
on tuettu kokonaisvaltaisesti ja tarvittaessa on tehty tiivistetysti kotikäyntejä.

Perhetyön kehittämisessä tärkeäksi on osoittautunut päivähoidon henkilös-
tölle suunnattu tuki ja konsultaatio. Hanketyöntekijät ovat tukeneet päivä-
hoidon henkilöstöä perheiden kohtaamisessa konsultaation, työnohjauk-
sen ja koulutuksen keinoin. Työntekijälle perhetyöntekijä on voinut olla työ-
parina perheiden kohtaamistilanteissa sekä peilinä ja keskustelukumppanina.
Hankkeissa perhetyöntekijät ovat toimineet päivähoidon sisällä, mutta sa-
maan aikaa he ovat olleet ”ulkopuolisia” ja omanneet yhteyksiä sosiaali-
toimen muihin työntekijöihin.

Hankkeissa on kehitetty varhaisen puuttumisen ja huolen jäsentymisen
työvälineitä henkilöstölle. Toimintatavat ovat konkreettisia keinoja, jotka
tukevat työntekijän toimimista ja puheeksi ottamista asiakastyöhön liitty-
vien huolten jäsentämisessä. Hankkeissa on saatettu alulle tai vahvistettu
jo olemassa olevia yhteistyörakenteita päivähoidon, lastensuojelun, lasten-
neuvolan ja perheneuvolan välillä. Paikallisten verkostojen ylläpidossa ja
yhteistyössä tarvitaan ihmisiä, joilla on yhteydet eri tahoihin. Hankkeissa
on kokeiltukin perhetyöntekijän toimimista alueellisen perhetyön koordinoi-
jana. Toimintatapa on tukenut alueen työntekijöiden yhteisten työvälinei-
den käyttöönottoa, esimerkiksi huolen purkukaaviota.

Monissa hankkeissa on kokeiltu alueen toimijoiden yhteisiä koulutuksia
yli sektorirajojen. Koulutukset ovat tukeneet henkilöstön osaamista niin
asiakastyössä kuin yhteistyössä. Kokemuksia on saatu alueellisista ryhmä-
ohjaajakoulutuksista, esimerkiksi Käsikynkkä-ryhmän ja Masennuksen hal-
linta -ryhmän ryhmäohjaajakoulutuksista. Ryhmäohjaajakoulutuksiin osal-
listumisen jälkeen alueen työntekijät ovat toimineet ohjaajina omissa
työyksiköissään, minkä on nähty tukevan hyvin asiakastyötä.

TTTTTukea päivukea päivukea päivukea päivukea päivähoidon henkilöstähoidon henkilöstähoidon henkilöstähoidon henkilöstähoidon henkilöstölle perheiden kölle perheiden kölle perheiden kölle perheiden kölle perheiden kanssaanssaanssaanssaanssa
tytytytytyöskentelöskentelöskentelöskentelöskentelyynyynyynyynyyn

45

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeissa on tarjottu myös avointa toimintaa pikkulapsiperheille rajaamatta
tai valikoimatta asiakkaita. Tällaisen yleisemmän toiminnan tavoitteena on
tukea asukkaiden, niin lasten kuin vanhempien, osallisuutta ja yhteisölli-
syyttä omalla asuinalueellaan. Kaikille tarjolla olevien ja valikoivien palve-
lujen välillä joudutaan aina pohtimaan sitä, tavoitetaanko ne ihmiset, joi-
den ajatellaan olevan suurimmassa avun tarpeessa ja toisaalta, mikä mer-
kitys on sillä, että asuinalueella ylipäätään on paikkoja asukkaiden keski-
näiseen kohtaamiseen ja mahdollisuuksia erilaiseen toimintaan.

Pikkulapsiperheiden arki rakentuu paljolti lähiympäristössä. Kun omalla asuin-
alueella vietetään paljon aikaa, niin välittömän asuinympäristön merkitys
korostuu. Hankkeissa on havaittu, että pikkulapsiperheissä sosiaaliset ver-
kostot saattavat olla niukat, esimerkiksi kodin ulkopuolisia kontakteja ei
välttämättä ole. Monet vanhemmat kokevat myös yksinäisyyttä. Niin ikään
asukkaille oma asuinalue voi olla melko tuntematon, oman asuinalueen
tarjoamia mahdollisuuksia ei tunneta. Joillakin alueilla on puutteena myös
se, että kohtaamispaikkoja lapsiperheille ei ole.

Hanketyöntekijöiden kartoittaessa asuinalueiden palveluja on saatettu
hämmästyä toimijoiden runsaudesta. Alueella voi olla mitä erilaisimpia pro-
jekteja, mutta ne toimivat toisistaan tietämättä ja irrallaan. Niin työnteki-
jöiden kuin asukkaiden on vaikea hahmottaa, mitä kaikkea toimintaa asuin-
alueella järjestetään. Alueelliset tarpeet eivät myöskään tule esiin, jos eri
toimijat eivät tiedä toisistaan.

Yhdessä hankkeessa on pyritty vaikuttamaan asukkaiden, erityisesti las-
ten ja nuorten välittömän asuinympäristön levottomuuteen ja turvattomuu-
teen ja vastaamaan lasten ”aikuisten nälkään” talokohtaisen tukityön avulla.
Muutamaan taloyhtiöön kohdennetulla toiminnalla on järjestetty talojen
lapsille ryhmätoimintaa. Tutussa omassa talossa lapset voivat harjoitella ryh-
mässä olemista ja toimimista, kun kynnys esimerkiksi nuorisotaloon lähtemiseen
on ollut liian korkea.

Miksi aluetyötä tarvitaan?
Oma asuinalue tutukOma asuinalue tutukOma asuinalue tutukOma asuinalue tutukOma asuinalue tutuksisisisisi

4.3 Aluety4.3 Aluety4.3 Aluety4.3 Aluety4.3 Aluetyössäössäössäössäössä

46

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeissa on järjestetty avointa toimintaa paikoissa, jotka ovat alueen
lapsiperheitä lähellä. Asukkaiden omalle aktiivisuudelle on pyritty tarjoa-
maan mahdollisuuksia perustamalla tai elävöittämällä jo olemassa olevia
paikkoja, joissa ihmiset voivat kokoontua yhteen. Esimerkiksi paikalliset
asukaspuistot ja leikkipuistot ovat olleet keskeisiä paikkoja eri toimijoiden
kohtaamisessa.

Hankkeissa toteutetut vertaistuen ryhmät ovat kokoontuneet esimer-
kiksi päiväkodin tiloissa tai asukaspuistossa. Ryhmät ovat olleet suosittu-
ja. Vertaisryhmissä osallistujat ovat voineet jakaa toisten vanhempien kanssa
erilaisia pikkulapsiperheiden elämään liittyviä asioita, niin huolia ja murhei-
ta kuin ilonaiheita. Turvallisissa puitteissa on voitu tutustua toisiin, vaih-
taa ajatuksia ja kokemuksia. Käyttäjävetoisissa ryhmissä toiminta muodos-
tuu osallistujien tarpeiden pohjalta. Hankkeissa on järjestetty säännöllisiä
ryhmiä ja erilaisia, esimerkiksi parisuhteeseen, masennuksen itsehoitoon,
lapsen eri ikävaiheisiin liittyviä ja kodinhoitoon liittyviä kursseja. Hanketyön-
tekijät ovat toimineet ryhmien käynnistäjinä ja ohjaajina ja he ovat myöhem-
min voineet siirtyä taustalle ryhmätoiminnan ollessa hyvässä käynnissä.

Hankkeissa on järjestetty tilapäistä lastenhoitopalvelua, jolle on ollut
kysyntää. Perheillä ei lähiverkostoissa ole välttämättä saatavissa tukea arjen
pyörittämiseen. Vanhemmilla ja äideillä, esimerkiksi yksinhuoltajaperheissä,
on tarvetta erilaisten asioiden hoitoon ja omaan aikaan, virkistäytymiseen.
Kotona hoidossa oleville lapsille tilapäinen lastenhoito suo mahdollisuu-
den tutustua toisiin lapsiin ryhmässä. Monissa hankkeissa on järjestetty
asukkaiden ja toimijoiden yhteisiä alueellisia tapahtumia, jotka ovat olleet
suosittuja. Erilaisten perhetapahtumien ja tempausten avulla ihmiset ovat
voineet aktivoitua ja löytää joitain uusia ideoita perheenä yhdessä toimi-
miseen.

Hankkeissa on kartoitettu ja koottu asuinalueilla olemassa olevaa toi-
mintaa ja koottu alueen toimijoita yhteen. Hankkeissa on käynnistetty ja
vahvistettu asuinalueen eri toimijoiden, asukkaiden, viranomaisten ja kol-

Miten aluetyötä on kehitetty?

VVVVVererererertttttaistukea ja vaistukea ja vaistukea ja vaistukea ja vaistukea ja verkosterkosterkosterkosterkostoitumistoitumistoitumistoitumistoitumistaaaaa

47

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

mannen sektorin välistä yhteistyötä. Hankkeissa alueellinen verkostoitu-
minen on koettu tärkeäksi samoin kuin toimijoiden yhteiset toiminta-
areenat. Asuinalueilla tarvitaan niin fyysistä kuin henkistä tilaa ja paikkaa
eri toimijoiden kohtaamiseen. Aluetyön koordinointi tarvitsee ylläpitäjää,
ihmistä, joka tuntee alueen toimijat ja alueelliset tarpeet.

4.4. V4.4. V4.4. V4.4. V4.4. Varhaisen tuen tyarhaisen tuen tyarhaisen tuen tyarhaisen tuen tyarhaisen tuen työmuoömuoömuoömuoömuotttttojen kehittojen kehittojen kehittojen kehittojen kehittäminenäminenäminenäminenäminen
asiakkasiakkasiakkasiakkasiakkaille ja tyaille ja tyaille ja tyaille ja tyaille ja työntekiöntekiöntekiöntekiöntekijöillejöillejöillejöillejöille

Hankkeissa kehitettyjen toimintamallien erityispiirteenä on ollut se, että
varhaisen tuen työmuotoja on kehitetty samanaikaisesti ja rinnakkain asuin-
alueiden asiakkaille, työntekijöille ja verkostolle. Kehittämistyön aikana on
saatu kokemusta siitä, että asiakkaille suunnattujen toimintojen rinnalla
on tärkeää vahvistaa työntekijöiden ja verkoston sekä palvelujärjestelmän
valmiuksia varhaiseen puuttumiseen. Varhaisen tuen työmuotojen kehittä-
minen asiakkaille ja työntekijöille ovat toisiinsa liittyviä ja toisiaan vahvis-
tavia. Hankkeiden kehittämistyötä voi kuvata prosessina siten, että asuin-
alueiden lasten ja lapsiperheiden varhaisen tukemisen edellytyksenä on
työmuotojen ja työvälineiden kehittäminen työntekijöille ja verkostolle.
Kuvioihin 1 ja 2 on koottu edellä kuvatut hankkeiden kehittämiskohteet ja
toimintamallit.

48

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Kuvio 1Kuvio 1Kuvio 1Kuvio 1Kuvio 1..... Hankkeiden varhaisen tuen kehittämiskohteet ja työmuodot
lapsille ja perheille

MAAHAN-
MUUTTAJA-
TYÖ

PERHETYÖ

ALUETYÖ

Perhetyöntekijä
työparina ja peilinäKielen arvioinnin

välineet (kieliharava)

Suomi toisena
kielenä -opetuksen

koordinointi

Konsultaatiotuki

Perhetyöntekijän
konsultaatiotuki

Varhaisen puuttumisen
työvälineet

Huolen purkukaavio
-työvälineKulttuuritulkkaus

Palveluohjaus

Maahanmuuttajatyön
aluefoorumi Aluetyön

koordinointi

Huolikartoitukset

Alueellisen
perhetyön

koordinointi

Toimijoiden
yhteiset

koulutukset

Toimijoiden
yhteinen toiminta

-areena

Oman äidinkielen
opetus

KäsikynkkäPerhetyöntekijän
keskustelutuki

Romaniperhetyö

Lasten ryhmätoiminnot

Vauvatoiminta
Pienryhmätoiminnot

Vertaisryhmät

Suomi toisena
kielenä -opetus

Palveluohjaus

Kulttuuritulkkaus

Kielikurssit

Toiminnalliset ryhmät

Perheleirit

Perhekahvilat

Ohjaus ja
neuvonta

Alueelliset
tapahtumat

Toimijoiden
yhteinen toiminta

-areena

Aluefoorumi

Perheterapeuttinen
keskustelutuki

Tilapäinen lastenhoito

MAAHAN-
MUUTTAJA-
TYÖ

PERHETYÖ

ALUETYÖ

Kuvio 2.Kuvio 2.Kuvio 2.Kuvio 2.Kuvio 2. Hankkeiden varhaisen tuen kehittämiskohteet ja työmuodot
työntekijöille ja verkostoille

49

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Varhaisen puuttumisen työskentelymenetelmät ovat muotoutuneet hank-
keiden kehittämistyön aikana. Alkuvaiheessa hankkeiden toimintatavat näyt-
tivät varsin monimuotoisilta ja keskenään erilaisilta, yksittäisiltä työkäytän-
nöiltä. Hanketyöntekijöiden toiminnan myötä on alettu puhua varhaisesta
tuesta. Puhutut käsitteet ovat paitsi vaihtuneet myös tarkentuneet. Kehit-
tämistyön kuluessa tuli myös tarve tutkia tarkemmin, mitä varhainen tuki
oikein on. Keväällä 2003 tutkijasosiaalityöntekijän toteuttamat hanke-
työntekijöiden fokusryhmähaastattelut toimivat ensimmäisenä tiedon-
keruuna varhaisen tuen sisällöstä. Myöhemmin varhaisen tuen yhteisten
teemojen hahmottumista ovat tukeneet hankkeiden kehittämistyöhön liit-
tyvät erityppiset aineistot ja kehittämistyön aikana käydyt keskustelut, joissa
tutkijasosiaalityöntekijänä olen ollut osallisena. Tässä luvussa varhaisen
tuen ydintä ja työkäytäntöjä lähestytään hanketyöntekijöiden ymmärryk-
sen kautta. Hanketyöntekijöiden fokusryhmähaastattelujen avulla kuvataan
esimerkein sitä, mitä varhaisen tuen ominaisuudet ovat ja miten ne näky-
vät käytännössä. Esimerkkinä olevissa haas-tatteluotteissa haastateltavien
nimet on muutettu.

Hankkeiden varhaisen tuen toimintatapojen kehittämisessä on kolme
keskeistä piirrettä: matala kynnys, mahdollistaminen ja välittäminen.
Varhaisen tuen teemat liittyvät erityisesti asiakkaiden ja palvelujärjestelmän
suhteisiin. Voidaan kysyä, miten palvelujärjestelmä kohtaa ihmisten arjen
tai millaista kosketuspintaa työntekijöillä on ihmisten arjessa selviytymiseen.

Alla olevassa tekstikatkelmassa hanketyöntekijät luonnehtivat ajatuksiaan
varhaisesta tuesta. Heitä on haastattelutilanteeseen pyydetty tuomaan
mukanaan jokin esine, joka heidän mielestään liittyy varhaiseen tukeen.

Kaisa: Tää on sitä varhaista tukea, ett aina joku tipahtaa.
Ennen kun myrsky nousee, niin yleensä meill on tapana enna-
koida jotenkin. Sade tulee, tai myrsky nousee ja mä otan

55555..... VARHAISEN TUEN YDINPIIRVARHAISEN TUEN YDINPIIRVARHAISEN TUEN YDINPIIRVARHAISEN TUEN YDINPIIRVARHAISEN TUEN YDINPIIRTEITTEITTEITTEITTEITÄÄÄÄÄ
HANKKEISSAHANKKEISSAHANKKEISSAHANKKEISSAHANKKEISSA

50

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

mun sateenvarjon esille ja oon. Ku mull on sateenvarjo, niin
mull on suoja, mä otan sen mun kaverin siihen mukaan. Ja
me yhdessä kuljetaan sitä sadetta suojaan. Mä samalla
keskustelen ja pidän kaveria varjon alla, kun kaveri itsekin
huomaa että siellä taitaa seljetä ilma, tai sitt ei. Niin mä
voin tarjota hänelle, ett haluutko sä ett mä annan tän sulle,
mä pärjään ilman tätä sateeenvarjoa. Tai sitte kaveri voi
sanoa mulle, ett hänhän ei tarvitse sateenvarjoa. Hän on
tavallaan niin vahva ihminen että pystyy siitä kulkemaan
ilman sateenvarjoa, lähtemään. Ett tää on se mun varhai-
nen tuki.

Mari: Mulla on tämmöset nallet. Tässä varhaisessa tukemi-
sessa meitä on kaks. Aika usein se on semmosta kohtaamista
ja vieressä kulkemista. Nää nallet on ollu mulla aikasemmin
erillään. Mut nyt ne on tässä yhdessä. Voi olla että sitte
jossain vaiheessa niiden tiet eroaa. Semmosta yhdessä kulke-
mista ja olemista. Ja sillä tavalla tasavertasia, ett niill on
erilaiset taustat, ne on tullu eri paikoista ja silti ne tulee hy-
vin juttuun. On semmonen yhteinen tavoite ja päämäärä.
Hanketyöntekijöiden fokusryhmähaastattelut II

Edellä olevasta keskustelusta on hahmotettavissa kaksi teemaa: ihmisyys
ja inhimillisyys sekä lähteminen ja kulkeminen. Nämä varhaisen tuen tee-
mat kiteytyvät hanketyöntekijöiden valitsemissa symboleissa. Ihmisyyteen
liittyen hanketyöntekijät kuvaavat varhaista tukea sellaisten symbolien kautta
kuin ihminen, ensikontakti, luottamus, kädenpuristus, kehärumpu, nallet,
kuuntelu ja kohtaaminen. Näitä symboleja he luonnehtivat adjektiiveilla
turvallinen, läheinen, kokonainen, harmoninen, erivärinen ja tasavertainen.
Lähtemistä ja liikkumista kuvaavia symboleja ovat sukupuu, kartta, avai-
met, sateenvarjo, ankka pelastusrenkaalla ja satukirja. Puhuessaan näistä
hanketyöntekijät käyttävät muun muassa verbejä tutkia, pysähtyä, miettiä,
ennakoida, kuulla, pysyä, kellua, tipahtaa, lähteä, kulkea, tukea, löytää ja
keksiä.

51

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

5.5.5.5.5.11111. Mat. Mat. Mat. Mat. Matala kynnala kynnala kynnala kynnala kynnysysysysys

Hanketyöntekijät nostavat esiin varhaiseen tukeen liittyvinä arvoina ih-
misyyden ja ihmisenä olemisen arvokkuuden ja kunnioittamisen. Varhainen
tuki ei kuitenkaan ole pelkkää ihmisten kohtaamista. Hanketyöntekijät liittä-
vät varhaisen tuen ytimeen myös tekemisen ja toimimisen. Varhainen tuki
on aktiivista läsnäoloa, tavoitteellista tekemistä ja toimimista. Varhainen tuki
on kulkemista yhdessä inhimillisesti hyvään suuntaan.

Hankkeiden kehittämistyön aikana on puhuttu paljon matalasta kynnyk-
sestä ja matalan kynnyksen palveluista. Kynnys viittaa johonkin sellaiseen,
joka on ylitettävä, kynnys on myös jollekin, joku astuu kynnyksen yli. Ma-
talan kynnyksen käsite liittyy asiakkaiden ja palvelujärjestelmän suhteisiin,
asiakkaiden tavoittamiseen ja heidän palvelujen ja tuen piiriin pääsemiseen.
Matalassa kynnyksessä voi erottaa kolme ulottuvuutta: missä tukea tarjo-
taan, milloin ja kenen ehdoilla. Hankkeissa varhainen tuki on merkinnyt
sitä, että asiakkaiden on ollut mahdollista selvitellä huolenaiheitaan ja
murheitaan heidän omista lähtökohdistaan käsin. Tukea on tarjottu ennen
ongelmien kärjistymistä.

Irma: Kukaan ei oo vielä sanonu, ett hei, must tuntuu, että
sun täytys hakee jotain. Mä aattelen, että reagoidaan nopeas-
ti ihmisen senhetkiseen elämäntilanteeseen. Ja mielellään
silloin kun ihminen on vielä siinä tilanteessa, että hän itse-
kin ymmärtää ja haluaa selvitellä tilanteitaan ja senhetkistä
olotilaansa…

Leena: Niinpä. Mun mielestä toi on se juju. Et jos miettii
mitä tuloksii tähän mennessä meijän hankkeista on, niin ne
on (–) matalan kynnyksen juttuja. Ett kohdataan ihminen
ihmisenä. Sehän on sitä, mitä suku ja lähiyhteisö on
aikasemmin tehny. Meidänkin näis perhetyön jutuissa tulee
(–) vanhemmat kaipaa peilaustukea niille omille ajatuksil-
leen ja tarpeilleen siinä vanhemmuuden roolin vahvistumi-

52

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

sessa. Ja kun sitä ei ole, niin sitä {tukea} haetaan viran-
omaisilta.
Hanketyöntekijöiden fokusryhmähaastattelut I

Tärkeää on ollut se, että asiakas itse voi hakeutua tuen piiriin ja tukea
on helposti saatavissa. Asiakkaalla ei tarvitse olla valmiiksi jäsentyneenä
mielessä, mikä on ongelmana tai että joku asiantuntija olisi jo määritellyt
ongelmaa. Matalan kynnyksen toiminnassa ei ole asiakkaaksi pääsykriteerejä,
asiakkaan on helppo ylittää kynnys ja rohkaistua menemään toimintaan
mukaan. Asiakkaiden elämäntilanteiden kannalta merkityksellistä on se,
että tukea saa ajoissa.

Jaana: Niin, mulle tuli vaan tuosta mieleen esimerkiks meiän
perhetupa, joka on tämmönen yhteistyönä toteutettava
vertaistuellinen ryhmä. Alueen äidit saa mennä sinne jutte-
leen kimpassa ja juomaan kahvia. Sitt tosi monet on parin
kerran jälkeen sanonu, että kiitti, ku ei oo ollu minkään-
laisia verkostoja ympärillä ja on tehny mieli heittää lapsi
seinään ja sitt, onpa nyt niinku tosi siistiä, ko kerran viikos-
sa pääsee tänne, että tuntuu, ett on päässy vankilasta jotenki
ulos. (–) se on nii pikku juttu oikeesti ku se lähtee tavallaan
purkautuun (–) jotenkin siis rullaamaan.
Hanketyöntekijöiden fokusryhmähaastattelut III

Merkitystä on myös sillä, missä tukea tarjotaan. Hanketyöntekijöiden
kokemus on se, että ihmiset lähtevät hakemaan apua ja tukea helpommin
silloin, kun sitä on saatavilla lähellä ja neutraaleissa, leimaamattomissa
paikoissa. He ovatkin kohdanneet lapsia ja vanhempia päiväkodeissa, leikki-
puistoissa ja asukaspuistoissa.

Asuinalueella järjestettävän toiminnan merkitys lapsiperheille on tullut
esiin myös Helsingin kaupungin lähiöprojektin (1996–1999) tutkimukses-
sa Lähiöprojektin perhetyö: lastensuojelua vai yhdyskuntatyötä (1999). Tut-
kimuksessa Pirjo Turtiainen on haastatellut toimintaa käynnistämässä ole-
vien työntekijöiden ja toimintaan osallistuneiden yksinhuoltajien kokemuk-

53

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

sia perhetyöstä (2000, 111). Alueellinen toiminta helpottaa yksinhuoltaji-
en arkielämää. Esimerkiksi yksinhuoltajille järjestettävän vertaistuen ryh-
missä voi tutustua toisiin samalla alueella asuviin perheisiin. Paikalliseen
”olohuonetoimintaan” on helppo mennä, koska se on lähellä. Järjestetyn
toiminnan kautta vanhemmat voivat saada hengähdystaukoa, neuvoja ja
tietoa erilaisista harrastusmahdollisuuksista, tuista sekä eroon ja yksin-
huoltajuuteen liittyvästä lainsäädännöstä. (Turtiainen 2000, 117–118.)

Toinen hankkeiden varhaisen tuen toimintatapojen kehittämiseen liittynyt
piirre on mahdollistaminen. Mahdollistamisessa voi olla kyse mahdollisuuk-
sien tarjoamisesta tai vastaavasti siitä, ettei mahdollisuuksia ole. Mahdol-
listaminen voi merkitä myös sitä, että jokin tehdään mahdolliseksi, mah-
dollistetaan pääsy jonnekin. Hankkeissa on luotu kohtaamisen paikkoja
asiakkaille, toimintamahdollisuuksia asukkaiden omalle aktiivisuudelle ja
keskinäiselle verkostoitumiselle.

Sari: Meill on ihan sama kokemus täst vertaistuen mahdollis-
tamisesta ja sitä kautta siihen yhteisöllisyyteen tukemisesta.
Ett se on kaikista keskeisin. Ja se on sitä luonnollist verkostoo,
siihen ei kuuluu jonkun paikan työntekijä, vaan ett se on
äitinä äidille ja ystävänä ystävälle. Joka on sitä kaikista tär-
keintä ja arvokkainta, mitä he voi meiän työssä mun mieles-
tä saada. On se oma luonnollinen verkosto.

Anu: Mutt se lähtee just tolla. Ett joku on keränny. (–) siihen
tarvitaan se ulkopuolinen, täs kaupungistumises.

Kaisa: Se on aika kauankin ett tarvitsee sitä pönkittämistä
ja innostamista. Ett olla siinä mukana. Se ei tapahdu hetkes-
sä. Ett siin kestää hirveen kauan.

Mari: Toisaalt kestää kauan, mutt oli tässä tosi positiivinen

5.2 Mahdollist5.2 Mahdollist5.2 Mahdollist5.2 Mahdollist5.2 Mahdollistaminenaminenaminenaminenaminen

54

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

yllätys. Meillä on tämmönen ryhmä yksinäisille äideille. En-
simmäisenä iltana tavattiin, niin he vaan, niinku, harmi, ett
tää tapahtuu joka toinen viikko. No, tavatkaa keskenäänne.
Joo, joo! (–). Se tarve voi ollakin siellä muhimassa. Mutt
kukaan ei oikeen uskalla, ett nyt mä meen tonne puistoon ja
sanon ett mull ois tämmönen ajatus.
Hanketyöntekijöiden fokusryhmähaastattelut II

Hankkeiden myötä asuinalueilla on toiminut lukuisia vertaistuen ryh-
miä. Vertaistuella tarkoitetaan ryhmätoimintaa, jossa osallistujat voivat olla
ja tehdä yhdessä asioita. Ideana on juuri vertaisuus. Vertaisuus on sitä, et-
tä jaetaan jotain yhteistä kokemusta, ollaan tasavertaisia. Vertaisverkostojen
toimivuuteen vaikuttavat keskeisesti tasavertaisuus ja vastavuoroisuus so-
siaalisissa suhteissa. Viranomaiset voivat toimia ihmisten luonnollisten
verkostojen syntymisen mahdollistajina. (Nylund 2004, 186.)

Hanketyöntekijät keskustelevat kokemuksistaan vertaisverkostojen
käynnistäjinä. Ihmiset eivät hae apua vain silloin, kun heillä on jokin ongel-
ma tai hätä. Sosiaaliset verkostot ovat myös ihmisten voimavara (Nylund
2004, 190). Alla haastateltavat pohtivat, että päällepäin ja ulkopuoliselle
vertaisryhmän toiminta voi näyttää aika pieneltä ja arkiselta. Osallisille se
voi olla hyvinkin merkityksellistä.

Mari: Meille kävi just niin, ettei kumpikaan oltu siellä ryh-
mässä {perhekahvila} Soitin sen ryhmän jälkeen, emännäl-
le, ett miten meni. He ovat toivoneet semmosia teemakertoja.
Niin nyt keskusteltiin nukkumisesta. Hän kertoi, että siellä
oli uus äiti ja sillä on kahdeksan kuukauden ikäinen vauva,
niin keskusteltiin pitkään nukkumisesta. Ja varmasti sai eväi-
tä. Tavallaan ihana oli nähdä, ett nyt se varhainen tuki elää
siellä perheiden, siellä vertaisryhmässä.

Sari: Niin ku tiedätte, monella äidillä ei oo ketään, jolta ky-
syä nukkumisesta, pohtii neljän seinän sisällä yksikseen näit
asioita. Miten iso juttu se on jo ääneen, jonku kanssa pu-

55

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

hua. Moni muu sanoo, ett meill oli aivan sama.Niin taval-
laan se normalisointi.
Hanketyöntekijöiden fokusryhmähaastattelut II

Hanketyöntekijät pohtivat mahdollistamista pikkulapsiperheiden elämän-
tilanteiden kautta. He näkevät oman roolinsa asiakkaiden keskinäisen ver-
kostoitumisen mahdollistajana.

Mari: Miettii sitä ett mihin varhaisella tuella vastataan. Mei-
dän alueella aika paljon korostuu se just, ett ihmiset on per-
heenä ollu aika yksin, ja oikeestaan varsinkin äidit on las-
ten kanssa hirmu yksin, päiväsaikaan. Ett se vertaistuki, ja
se ryhmän antama tuki, nii se on semmonen, mihin me ol-
laan vastattu mahdollistamalla näillä erilaisilla ryhmillä.
Ett he voivat tulla ja kohdata toisiaan, jakaa niinku. Se on
suurin, tällä hetkellä näkyy tolla meiän alueella. Ja sitt
semmonen ett vastataan siihen, oikeestaan viranomaistenkin
toiveeseen, että ihmiset rupeis itse tekemään ja aktivoitus.
(–) käynnistetään ryhmät, miss ihmiset jo huomaa itsekin,
ett mehän voidaan tavata tääll myös keskenään. Se tukemi-
nen toki. Niin, ett ryhtykää vaan (–). Vähän annetaan sitä
alkusysäystä.
Hanketyöntekijöiden fokusryhmähaastattelut II

Haastateltavat nostavat esille havainnon, että pikkulapsiperheiden van-
hemmat, etenkin äidit, näyttävät olevan melko yksin elämäntilanteessaan.
Lähiverkostojen tarjoama tuki näyttää ohuelta. Lähiverkostoilla tarkoite-
taan tässä verkostoja, jotka liittyvät niin perhe- ja sukulaissuhteisiin kuin
yhteisiin intresseihin tai asuinalueeseen pohjautuviin ystävä- ja naapuri-
verkostoihin (Nylund 2004, 187). Haastateltavista useat tekevät asiakas-
työtä suhteellisen uusilla asuinalueilla, missä asukkaille oma välitön asuin-
ympäristö ihmissuhteineen ei ole tullut tutuksi. Sosiaalisten verkostojen
tutkimustulokset kertovat, että ihmiset hakevat apua ja tukea ensisijaisesti
lähipiiristä, perheeltä, sukulaisilta ja ystäviltä. Mikäli lähipiiristä ei saada tai

56

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

haluta hakea tukea, käännytään viranomaisten, seurakuntien ja kansalais-
järjestöjen puoleen. (Nylund 2004, 184.)

Maahanmuuttajaperheissä, niin vanhempien kuin lasten kohdalla, var-
haisen tuen toimintatavoissa korostuu tasa-arvoisten mahdollisuuksien luo-
minen. Maahanmuuttajalasten kielen ja kulttuuri-identiteetin tukemisessa
tavoitellaan sitä, että lapsi voisi olla tasavertainen ryhmän jäsen, että hä-
nen koulumenestystään ja koulussa olemistaan ei määrittäisi kielitaito vaan
samankaltaiset seikat kuin kantasuomalaisillakin lapsilla. Samasta tasa-
arvoisten mahdollisuuksien turvaamisesta on kyse myös vanhempien koh-
dalla niin, että kotoutuminen ja suomalaiseen yhteiskuntaan integroitumi-
nen onnistuvat.

Anne: Kyllähän se näkyy sitten sillä tavalla, että lapsen koulu-
tie on helpompi. Koska hän pärjää äidinkielellänsä, hän
pärjää suomen kielellä paremmin. Pystyy oppimaan. Ja mikä
on sitten se vaihtoehto, koulutuksetta jääminen perusopetuk-
sen jälkeen. Niin työttömyysuran (–) ett lapsen kohdalla
varhainen tuki on tukea varhaisina vuosina esimerkiksi. Ja
siinä tilanteessa, missä ne lapset on. Jos ajatellaan meiän
maahanmuuttajaperheitä ja kotoutumislakia, niin sen kotou-
tumisen velvoitteen hoitaminen jo päivähoidon osalta, niil-
lä rahkeilla ja resursseilla, jotka meillä on.

Hanna: Ne voi säästää taas viidentoista vuoden kuluttua
todella Helsingin kaupungin markkoja. Mutta ett nähdäänkö
sitten tässä?

Anne: Mutt toisaalta tässä, ettei niinku säästetä, mutt näil-
lä ihmisillä on oikeus mahdollisuuteen tulla edes lähelle sitä
samaa viivaa.
Hanketyöntekijöiden fokusryhmähaastattelut III

Hanketyöntekijät pohtivat varhaisen tuen merkitystä maahanmuuttaja-
lapsen elämänpiirissä.

57

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Anne: Kun tulen päivähoidosta, ja olen esiopetuksen kans-
sa paljon tekemisissä (–) niin kognitiivisten taitojen ja ope-
tuksen jotenkin korostuminen tässä ajassa. (–) mutt sem-
mosena kivijalkana lapsen tarve sosiaaliseen vuorovaiku-
tukseen (–). Jääkö meiltä näkemättä lapsen tarve siihen,
että hänet kohdataan? Vuorovaikutuksellisuus ja jotenkin
se lapsen tila ja lupa olla oma hän. Taitoineen taikka taita-
mattomuuksineen (–). Jos ajatellaan kognitiiviset taidot (–)
niin sen tumppaaminen on aika lailla turhaa (–) ett jos lap-
sen tunne-elämä on esimerkiks sen vuoksi, että omat suku-
laiset on sillä alueella, missä käydään taistelua, niin mitä
hyödyttää sillon tumpata sinne päähän tietoa jostakin
suomen kielellä. Tai saattaa olla niin hirvittävän kaukana.
Hanketyöntekijöiden fokusryhmähaastattelut III

Hankkeissa varhaisen tuen työtä on paikannettu välimaastoon kuuluvaksi,
ei kenenkään maalla olevaksi. Varhaisen tuen ”maastokeskustelu” liittyy
moniammatilliseen yhteistyöhön ja keskusteluun asiantuntijuudesta. Nykyi-
sellään asiantuntijuudesta puhutaan yhä enemmän laaja-alaiseen osaami-
seen liittyvänä kykynä toimia ammatillisesti erilaisissa tilanteissa. Varhai-
nen tuki on mielenkiintoinen ilmiö tässä yhteydessä. Varhainen tuki ei se-
kään kiinnity mihinkään tiettyyn sektoriin tai jonkun ammattiryhmän erityis-
omaisuudeksi. Varhainen tuki paikantuu oikeastaan kaikkien toimijoiden
yhteiseksi työksi. Varhaisen tuen toteuttamisessa tarvitaan erilaista osaa-
mista ja asiantuntemusta, moniammatillisuutta ja yhdessä tekemistä.

Leena: Niin just ett mikä asiantuntemus vastaa mihinkäkin
tarpeeseen? (–) Pitäis olla henkinen tila, eteinen, joka ois
just semmonen matalan kynnyksen, jossa käydään
vuoropuhelua.Ett siihen kuka tuleekin, niin miestä myöten
se vuoropuhelu. Mutta niin, että siinä on kristallinkirkkaana
se ajatus, ett lapsi synnyttää sen vanhemman. Ja siitä het-

5.3 Välimaast5.3 Välimaast5.3 Välimaast5.3 Välimaast5.3 Välimaastossa, vossa, vossa, vossa, vossa, välittälittälittälittälittäjänääjänääjänääjänääjänä

58

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

kestä kun se {lapsi} syntyy nii alkaa vasta vanhemmaks
kasvaminen. Ja se peilaustuki sitten löytyy. Siinä pitää olla
erilaisia osaajia. Pitää olla maahanmuuttajatyöntekijöitä sen
asiantuntemuksen kanssa, sitt pitäis olla sosiaalityön asian-
tuntemusta, sitt pitäis olla varhaiskasvatuksen tai erityis-
opetuksen (–). Päiväkoti, siell on omanlaista asiantuntemus-
ta, joka liittyy just varhaiskasvatukseen, (–) sitä ei saa unoh-
taa (–) menee lapsilta joku perusosaaminen jos se romute-
taan. Mutta siihen pitäis tuoda joku toinen osaaminen ikään
kuin toiseksi.

Salla: Joskus siihen tietysti riittää pelkkä maalaisjärki ja se
vertaisryhmän, hei, ett mä luulin, ett mun lapsi on vilkas,
mut ku mä nään ton, niin (–). Ett saa nähä semmosta. Se on
sitä peilaamista.

Riitta: Oikeestaan se eteinen vois olla aika monenlainen. Tai
monenlaisia eteisiä. Erilaisia.
Hanketyöntekijöiden fokusryhmähaastattelut I

Hankkeissa on solmittu yhteyksiä eri hallintokuntien kesken. Hankkeet
ovat koonneet asuinalueella eri toimijoita yhteen ja antaneet sysäystä alueel-
liselle verkostoitumiselle. Hanketyöntekijät ovat olleet rakentamassa yhteis-
tä ymmärrystä ja käynnistämässä yhteistä toimintaa.

Liisa: Mun mielestä on hieno ajatus tämmönen (–) alueen
yhteiset lapset, ihan oikeesti. Ett kun me ollaan kokoonnuttu
niin, ett siell on leikkipuiston, päivähoidon, koulun, seura-
kunnan, nuorisotalon työntekijät saman pöydän ääressä,
katotaan, ketkä lapset on tulossa kouluun, ketkä on toka-
luokkalaisina, ketkä on missäkin. Niin niistä lapsista tulee
enemmän sitten yhteisiä lapsia. Jos joku lapsi ei oo missään,
niin sillonhan me myös löydetään niitä lapsia sitten. Ett teh-
dään se tilannekartoitus.

59

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Anne: Tost tulis semmonen jatkoajatus, että tämän verkos-
ton olemassa oleminen myös sen lapsen näkökulmasta. Kun
laps hakeutuu erilaisiin viiteryhmiin, ja jos jossakin paikas-
sa on pulmaa, niin kyllä lapselle on viesti (–) ett tää
kasvattajayhteisö vetääkin yhtä köyttä. Ett mä en pääse-
kään putoomaan taikka rimpuilemaan jostakin verkon sil-
mästä läpi. Vaan että se verkko ottaakin itse asiassa vas-
taan. Niin joku puhu niistä lapsista, joilla on sellanen olo,
ett kukaan ei minulle voi mitään. (–) viesti myös lapselle,
että kyllä me voidaan, että te ootte meiän lapsia. Niin on-
han sillä hirveen suuri turvallisuusmerkitys.
Hanketyöntekijöiden fokusryhmähaastattelut III

Hanketyöntekijät luonnehtivat työtään ja rooliaan välittämiseksi, sa-
noittamiseksi, tulkkaamiseksi ja rinnalla kulkemiseksi. He ovat toimineet
tulkkaajina ja välittäjinä asiakkaiden ja palvelujärjestelmän sekä asiakkaiden
ja työntekijöiden välillä. Tulkkaamiselle on ollut tarvetta esimerkiksi maahan-
muuttaja-asiakkaiden kohdalla. Näyttää siltä, että asiakkaiden arki ei ”tai-
vu” palvelujärjestelmän eri sektoreille, asiakkaiden avun tarve on kokonais-
valtaisempi. Asiakkaiden elämäntilanteiden sekä palvelujärjestelmän välil-
lä näyttää olevan kuilua.

Sari: Ett suuri osa meidän asiakkaista, naisista, on tullut
perheenyhdistämisen kautta. Heitä ei koske mitkään kotout-
tamislait, ei missään oo sanottu, ett heidän täytyy käydä
kielikurssia. (–) Suurin osa on ollu yli viis vuotta Suomessa
ja ilman yhtään minkäänlaista (–) varmaan 80 prosenttia
heistä on yksinhuoltajia. Siis sillä tavalla, ett mies saattaa
olla vuoden verran ulkomailla, opiskelee, toisessa kaupun-
gissa, sillon tällön kuvioissa mukana ja sitt taas on jossain.
Varmaan suurimpia saavutuksia, on semmonen luottamuk-
sen luominen näitten naisten kesken (–). Että pystyy
vaikeetkin asiat jakamaan siinä ryhmässä (–). Onhan se
raskasta, jos lapsi ei nuku esimerkiks. Ja äiti on hirveen vä-

60

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

synyt (–) ku vauva herättää seitsemän kertaa yössä, 2-vuo-
tias. Ett mitä hän tekee. Ei mun tehtävä oo sanoo, tee näin,
vaan kysyä, ett no mites sinä siinä, ett ohjata se keskustelu
(–) he osaa sen itse. Kokemus myös heille, ett he on arvok-
kaita, he on osaavia, he on upeita naisia. Ett tavallaan sitä
itsetunnon vahvistamista, ett siin on niin monta elementtiä.
Hanketyöntekijöiden fokusryhmähaastattelut II

Hanketyöntekijöitä on tarvittu tulkkaajiksi myös suomalaisten asiakkai-
den tarpeiden ja palvelukäytäntöjen yhteen sovittamisessa. Asiakkaat pu-
huvat omaa kieltään ja heidän näkökulmastaan palvelut saattavat näyttää
hankalilta. Asiakkaat eivät löydä tarvitsemaansa tukea ja apua.

Anne: No voisko se olla jotakin semmosta, auttaa, sitä ky-
seistä henkilöä tulemaan näkyväksi. (–) sillä tavalla koko-
naiseksi, ett uskaltaa olla ja uskaltaa osallistua.

Elsa: (–) tavallaan semmost rinnalla kulkemista, (–) ollaan
siin vierellä ja ei tehdä puolesta (–), annetaan vinkkejä ja
muutakin, mikä vois auttaa.
Hanketyöntekijöiden fokusryhmähaastattelut III

Hanketyöntekijät ovat toimineet rinnalla kulkijoina ja välittäjinä myös
työntekijöiden kanssa ja kesken.

Kaija: Ainakin se tieto kulkee.. Kun heidän {työntekijöiden}
kanssa mietitään (–) niin he ei koe työtään niin raskaaks (–)
heill on tieto, että mä en koskaan jää tämän asian kanss
yksin. Mä voin aina pyytää tuolta tukee ja apua ja ohjata
sitä perhettä sinne. Niin se jo on.

Anne: Se palaute mitä, mitä työntekijät on antanu, niin on
ollu myös tämmönen, että on joku joka näkee sen lapsen
mun kanssa.

61

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Kaija: Se on aika hienosti sanottu.

Anne: Ja ett on osallinen sen lapsen ja tilanteen pohtimises-
sa. Ja toisaalta kun puhuttiin siitä, että tää byrokratia on
niin hirvittävän hidas. Niin se apu on myöskin nopeammin
saatavilla.

Kaija: Ei tarvii odottaa (–) tottakai erikoisasiantuntemusta
tarvitaan, mutt sitä {tukea} on mahdollisesti vaikee sillä het-
kellä saada (–) Että voi vaikk yhdess ottaa yhteyttä, mutta
tavottaa nopeasti.

Anne: Ettei tarvii järjestää mitään suurta palaveria jonkun
asian puitteissa, vaan sen voi ottaa myös varhaisessa vai-
heessa. Että mä pohdin nyt tämmöstä, ett miltä tää kuulos-
taa ja mitä vois tehdä.
Hanketyöntekijöiden fokusryhmähaastattelut III

62

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Lukumäärällisesti varhaisen tuen hankkeita on ollut paljon, ja niissä on
kehitetty samantyyppisiä toimintatapoja. Varhaisen tuen toimintatapojen
toimivuudesta on saatu hankkeissa monipuolista kokemusta. Tässä loppu-
raportissa esitetään hankkeiden kehittämistyön tuloksista koottuja havain-
toja. Hankkeiden aikaansaamista tuloksista tehdään päätelmiä erityyppisten
aineistojen avulla, hankekohtaisten arviointien sekä tutkijasosiaalityöntekijän
kokoamien aineistojen avulla. Hankkeiden tulosten arviointi on lähinnä laa-
dullista selvittelyä hankkeiden kehittämistyön vaikutuksista.

Kehittämistyöhön liittyvien eri aineistojen, dokumenttiaineistojen ja
haastatteluaineistojen perusteella voi hankkeiden tuottamista hyödyistä ja
vaikutuksista löytää yhteisiä tuloksia. Aineistot tukevat toisiaan. Tässä hank-
keiden aikaansaamia vaikutuksia ja hyötyjä tarkastellaan asiakkaiden ja työn-
tekijöiden sekä verkoston suhteen. Hanketyöntekijöiden ja asiakkaiden
teemahaastatteluista on muodostettu tapausesimerkkejä, joiden avulla
kuvataan tarkemmin sitä, minkä tyyppisiä vaikutukset ovat olleet.

Hankkeiden asiakasryhmiä ovat olleet lapset ja pikkulapsiperheet sekä maahan-
muuttajataustaiset lapset ja perheet. Hankkeiden maahanmuuttajataustaiset
asiakasperheet ovat olleet somalialaisia, venäläisiä ja virolaisia. Kehittämis-
työn aikana ei ole kerätty yhtenäistä, kaikkia hankkeita koskevaa tietoa esi-
merkiksi asiakaskunnasta johtuen hankkeiden itsenäisestä organisoitumi-
sesta ja osin hankkeiden toiminnan luonteesta. Hankkeet ovat itsenäisesti
keränneet asiakkaisiin liittyvää tietoa, esimerkiksi tilastoineet asiakasmääriä
tai muodostaneet asiakasprofiileja. Asiakkaille suunnatuissa toiminnoissa
on hankkeissa ollut yhtenä keskeisenä piirteenä tietty asiakaslähtöisyys ja
asiakkaiden vapaa hakeutuminen toiminnan piiriin. Hankkeiden toiminta
on ollut projektimuotoista, toiminta ja suoritteet eivät ole olleet esimerkiksi

66666.....TOIMINTTOIMINTTOIMINTTOIMINTTOIMINTAMALLIEN HYAMALLIEN HYAMALLIEN HYAMALLIEN HYAMALLIEN HYÖTÖTÖTÖTÖTYJYJYJYJYJÄÄÄÄÄ
JJJJJA VA VA VA VA VAIKUTUKAIKUTUKAIKUTUKAIKUTUKAIKUTUKSIASIASIASIASIA

6.6.6.6.6.1 Määr1 Määr1 Määr1 Määr1 Määrälliställiställiställiställistä arä arä arä arä arviovioviovioviottttta hankkeiden ta hankkeiden ta hankkeiden ta hankkeiden ta hankkeiden toiminnoistoiminnoistoiminnoistoiminnoistoiminnoistaaaaa

63

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

sosiaaliviraston asiakastietojärjestelmän piirissä. Hankkeissa on tarjottu asiak-
kaille matalan kynnyksen toimintaa, johon on mahdollisimman helppo hakeu-
tua. Jossain määrin voi olla niin, että systemaattinen, kaikkia hankkeita kattava
asiakastietojen kerääminen olisi vaikuttanut hankkeiden toiminnan laatuun.

Hankkeiden monimuotoisen toiminnan luonteesta ja itsenäisestä tilas-
toinnista huolimatta on yritetty koota jotakin arviota siitä, miten montaa
ihmistä hankkeiden toiminta on koskettanut. Tutkijasosiaalityöntekijä on
kerännyt hankkeilta määrällistä tietoa asiakkaista ja käynneistä sekä tar-
jotuista toiminnoista työntekijöille ja verkostolle. Lukuja tulee pitää karkeina
arvioina. Tietojen keräämisessä on ollut puutteita. Hankkeiden toiminnot
ovat keskenään erityyppisiä, ja hankkeissa on ollut erilaisia asiakassuhteita,
asiakkaille on tarjottu esimerkiksi kertaluonteista keskustelutukea, ohjaus-
ta ja neuvontaa, tai sitten on ollut pitempiä asiakassuhteita. Hankkeissa
on toiminut myös suljettuja ja avoimia ryhmätoimintoja asiakkaille. Hank-
keet ovat joutuneet sovittamaan itse keräämiään tietoja toiminnoistaan
tutkijasosiaalityöntekijän laatimaan, kaikille hankkeille yhteiseen määrälli-
seen tiedonkeruulomakkeeseen. Joidenkin hankkeiden toiminnot sopivat
paremmin yhtenäiseen tiedonkeruuseen, joidenkin huonommin. Joissakin
hankkeissa ei ole samalla tarkkuudella tilastoitu hankkeen tarjoamia toi-
mintoja ja niihin osallistuneita asiakasmääriä. Kaikista hankkeista tietoja ei
ole saatu. Parin hankkeen toiminta on loppunut kehittämistyön aikana, ja
näistä hankkeista ei tietoja ole kerätty. Luvuissa ei myöskään ole mukana
Mellunkylän sosiaalipalvelutoimistossa alkanut Koululaisten iltapäivä-
toiminta, joka käynnistyi varhaisen tuen osahankkeena ja on myöhemmin
siirtynyt Urban-hankkeeksi. Kokonaislukuja hankkeiden toiminnoista ja asia-
kasmääristä on kerätty vuosilta 2001–2003. Hankkeiden viimeiseltä toi-
mintavuodelta 2004 tietoja ei ole koottu.

Taulukkoon 6 on koottu arviotietoa hankkeiden asiakasmääristä ja toi-
minnoista asiakkaille. Asiakaskontaktit on jaoteltu hankkeiden tarjoamiin
yksilö- ja perhekohtaisiin toimintoihin, ryhmätoimintoihin sekä laajempiin
asuinalueilla järjestettäviin tapahtumiin. Taulukoissa 6 ja 7 esiintyvät luvut
on pyöristetty lähimpään kymmenykseen. Loppuraportin liitteeseen 1 on
koottu hankekohtaisesti määrälliset arviotiedot hankkeiden toiminnoista
asiakkaille ja työntekijöille.

64

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

TTTTTaulukkaulukkaulukkaulukkaulukko 6. o 6. o 6. o 6. o 6. Määrällistä arviota hankkeiden toimintoihin osallistuneista
asiakkaista ja käynneistä

Taulukossa 7 kuvataan hankkeiden suhdetta yhteistyökumppaneihin ja
verkostoihin. Taulukkoon on koottu määrällistä tietoa hankkeiden tarjoamis-
ta toiminnoista työntekijöille. Nämä toiminnot on luokiteltu yhteistyötapaa-
misiin, konsultaatioihin, annettuihin työnohjauksiin sekä hankkeiden järjes-
tämiin koulutuksiin.

TTTTTaulukkaulukkaulukkaulukkaulukko 7o 7o 7o 7o 7..... Määrällistä arviota hankkeiden toiminnoista työntekijöille ja
verkostoille

Hankkeiden 2001 2002 2003
toiminnot

Käyntejä ja asiakkaita Käyntejä ja asiakkaita Käyntejä ja asiakkaita

Yksilö- ja perhe- 530 1630 1900 2160 2150 2200
kohtaiset
tapaamiset

Tapahtumat,
retket ja leirit 70 1660 110 2770 110 2480

 Ryhmätoiminnot 440 5640 850 10120 930 8910

Hankkeiden 2001 2002 2003
toiminnot

Toteutuneet Henkilö- Toteutuneet Henkilö- Toteutuneet Henkilö-
kerrat määrät kerrat määrät kerrat määrät

Yhteistyö-
tapaamiset 390 3190 760 2970 740 3330

Konsultaatiot,
työnohjaukset 140 230 300 930 380 1100

Koulutukset 30 310 350 1820 390 1760

65

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

HyHyHyHyHyöööööty maahanmuuttty maahanmuuttty maahanmuuttty maahanmuuttty maahanmuuttaaaaajalapsille ja -vjalapsille ja -vjalapsille ja -vjalapsille ja -vjalapsille ja -vanhemmilleanhemmilleanhemmilleanhemmilleanhemmille

Hankkeissa on pystytty vaikuttamaan päivähoidossa olevien maahan-
muuttajalasten kielitaidon kehittymiseen järjestämällä systemaattista las-
ten oman äidinkielen opetusta ja suomi toisena kielenä -opetusta. Maa-
hanmuuttajaperheet ovat kokeneet lasten kielen opetuksen ja kulttuuri-
identiteetin vahvistamisen hyvin merkityksellisenä.

6.2 Hankkeiden tulok6.2 Hankkeiden tulok6.2 Hankkeiden tulok6.2 Hankkeiden tulok6.2 Hankkeiden tuloksia maahanmuuttsia maahanmuuttsia maahanmuuttsia maahanmuuttsia maahanmuuttaaaaajatyjatyjatyjatyjatyössäössäössäössäössä

Työntekijöihin ja palvelujärjestelmään
liittyviä vaikutuksia

Asiakastyöhön ja asiakkaisiin liittyviä
vaikutuksia

Henkilöstön tiedon ja ymmärryksen kasvu
monikulttuurisuudesta
Toimijoiden verkostoituminen ja yhteistyö
Konkreettisia työvälineitä
Maahanmuuttajatyöhön alueellisia rakenteita

Lasten ja vanhempien kielitaidon parantuminen,
kulttuuri-identiteetin vahvistuminen
Vanhempien ja perheiden vertaistuen
mahdollistuminen
Tieto ja ohjaus palveluista

Lasten äidinkieli kLasten äidinkieli kLasten äidinkieli kLasten äidinkieli kLasten äidinkieli kuuluu muuluu muuluu muuluu muuluu myyyyyös kös kös kös kös koooootttttonaonaonaonaona

Vanhempien mielestä on hyvä, että lapsi saa monipuolista kielenopetusta
ennen kouluun menoa. Lasten kielitaidon kehittyminen on huomattu myös
kotona. Ennen oman äidinkielen opetusta lasten suomen kieli oli vahvem-
pi, mutta nykyisellään lapset käyttävät äidinkieltään aiempaa enemmän,
he nauttivat äidinkielestään. Lapset kertovat kotona päiväkodissa oppimiaan
tarinoita ja laulavat lauluja.

Päiväkodissa työskentelevä maahanmuuttajataustainen äidinkielen opet-
taja on myös tärkeä tuki vanhemmille ja linkki yhteydenpidossa päiväkodin
ja kodin välillä. Työntekijän kautta vanhemmat saavat ohjausta myös sii-
hen, miten itse tukea lasta kotona kielen kanssa. Maahanmuuttajataustainen
työntekijä herättää luottamusta vanhempien taholla, häneen otetaan yh-
teyttä monenlaisissa arkielämän asioiden hoidossa. Tärkeää on tieto, että
työntekijä on käytettävissä, häneltä voi tarvittaessa aina kysyä apua.

“Lapset oppivat elämään omalla kielellä”
“Lapsi oppii ensin somalinkielen, sitten oppii muutkin kielet”
 Asiakashaastattelut 3, 4, 5, 6, 24, 25

66

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Maahanmuuttajalapset ovat hyötyneet kielen opetuksesta. Lasten kie-
lellisten valmiuksien parantumisesta on saatu palautetta myös koulusta. Mutta
edelleenkin maahanmuuttajalasten kielitaito jää kauaksi suomenkielisten
lasten kielitaidosta koulun alkaessa.

Hankkeissa maahanmuuttajataustaisia työntekijöitä on työskennellyt
myös päiväkotien ulkopuolella. Maahanmuuttaja-asiakkaat ovat kokeneet
heidät tärkeinä oman kulttuurin edustajina ja kulttuuritulkkeina. Maahan-
muuttajataustaisilla työntekijöillä on kulttuuritietämystä ja -kokemusta, jolle
on tarvetta. Esimerkiksi osa maahanmuuttajien tarpeista voi jäädä näke-
mättä, jos palvelujärjestelmässä ei ole tarpeeksi kulttuurisensitiivisyyttä.

SuomalaisSuomalaisSuomalaisSuomalaisSuomalais–virvirvirvirvirolaisolaisolaisolaisolais–vvvvvenäläisiä kenäläisiä kenäläisiä kenäläisiä kenäläisiä kumumumumumppanuukppanuukppanuukppanuukppanuuksia rsia rsia rsia rsia rakakakakakentententententamassaamassaamassaamassaamassa

Myllypuron alueella toiminut varhaisen tuen hanke on saattanut yhteen
alueella asuvia virolaisia, venäläisiä ja suomalaisia asukkaita ja työntekijöi-
tä. Maahanmuuttajataustaisen hanketyöntekijän kokemuksen mukaan
perheillä ja kotona lasta hoitavilla äideillä on erilaista huolta ja pulmaa, ja
lasten hyvinvointiin, lapsen kehitykseen ja puheeseen liittyviä kysymyk-
siä. Keskustelutuen tarvetta on jo ennen lasten hakeutumista päiväkotiin.

TTTTTasa-arasa-arasa-arasa-arasa-arvvvvvoisia mahdollisuukoisia mahdollisuukoisia mahdollisuukoisia mahdollisuukoisia mahdollisuuksia ksia ksia ksia ksia koulutyoulutyoulutyoulutyoulutyön aloittön aloittön aloittön aloittön aloittamiseenamiseenamiseenamiseenamiseen

Meri-Rastila–Rastilan päivähoitohankkeessa maahanmuuttajalasten
suomen kielen taito on selvästi parantunut niillä lapsilla, jotka ovat saa-
neet suomi toisena kielenä -pienryhmäopetusta. Päivähoidon henkilös-
tön valmius suomi toisena kielenä -taidon arviointiin ja seurantaan on
parantunut. Hankkeen yhteistyökumppanina olleessa koulussa on arvioi-
tu koulutulokkaiden oppimisvalmiuksien parantuneen, esimerkiksi ensim-
mäisen luokan kertaamiset ovat vähentyneet. Maahanmuuttajalasten koh-
dalla tasa-arvoisten mahdollisuuksien luomisessa koulutielle riittää tehtä-
vää. Edelleenkin suuri osa esiopetusikäisistä maahanmuuttajalapsista aloit-
taa koulutien suomen kielen taidolla, joka suurimmalla osalla lapsista vas-
taa kolmevuotiaan suomalaislapsen kielitaitoa. Maahanmuuttajataustaisten
lasten suomen kielen taito ei ole saavuttanut ikäistensä suomenkielisten
lasten suomen kielen taitotasoa. Millaisella kielitaidolla he ovat aiemmin,
ennen suomi toisena kielenä -opetusta, aloittaneet koulunkäynnin?

Hanketyöntekijöiden teemahaastattelut, 2

67

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Tarvetta on sekä yksilöllisempään keskustelutukeen että vertaistukeen. Vi-
rolaiset asiakasperheet ovat kertoneet myös kokemuksistaan, että he saat-
tavat jäädä avun ulkopuolelle, eivät tule kuulluksi, koska he ovat “melkein
suomalaisia”.

Hankkeen ja paikallisen seurakunnan kanssa toteutetussa Perhekerhossa
on autettu maahanmuuttajaperheitä luomaan naapuruussuhteita mylly-
purolaisiin suomalaisiin perheisiin oma kansallinen identiteetti säilyttäen.
Yhteisten tapahtumien, retkien ja leirien avulla on rohkaistu ja tuettu lap-
siperheitä tutustumaan muihin vastaavassa lapsiperheiässä oleviin per-
heisiin sekä autettu juurtumaan Myllypuron lähiöön. Perhekerho toteut-
taa arkista integraatiota.

Hanketyöntekijöiden teemahaastattelut, 4

MelkMelkMelkMelkMelkein tein tein tein tein tasa-arasa-arasa-arasa-arasa-arvvvvvoisestioisestioisestioisestioisesti

Vuosaaressa romaniperhetyöntekijät ovat olleet rakentamassa siltaa alu-
een romaniväestön ja viranomaisten välille. Hankkeessa on pyritty helpot-
tamaan romaniväestön ja valtaväestön keskinäistä ymmärtämättömyyttä
ja kommunikaatio-ongelmia toimimalla kulttuuritulkkina ja välittäjänä.
Hanketyöntekijöiden kokemus on, että romani tulee usein kohdelluksi
vähemmistönsä edustajana, ei aina yksilönä, vaikka myös vähemmistön
sisällä ollaan erilaisia. Viranomaisilla on myös tietämättömyyttä ja ennak-
koluuloja romanikulttuuria kohtaan.

Sosiaalitoimessa työntekijöiden kohtaamien romaniasiakkaiden ja -perhei-
den ongelmat ovat moninaisia, eivätkä ne välttämättä taivu palvelu-
järjestelmän eri sektoreihin. Romaniperheiden kokonaisvaltaisessa autta-
misessa ja kohtaamisessa kulttuuristen erityispiirteiden tuntemus on tar-
peen. Romaniasiakkaat tarvitsevat usein myös konkreettista apua, niin las-
ten koulunkäynnin tukemisessa kuin erilaisten hakemusten täyttämisessä.
Hanketyöntekijät ovat omalla esimerkillään kertoneet romaniväestölle, var-
sinkin nuorille, miten valtaväestön parissa voi elää ja toimia sekä samalla

Kulttuurituntemusta ja kulttuuritulkkausta tarvitaan myös Suomessa
asuvien vähemmistöjen kanssa. Esimerkiksi romaniasiakkaat ovat kokeneet
oman kulttuurin edustaman työntekijän tarjoaman avun merkityksellisek-
si. Romaneilla on usein monentyyppisiä asioita, joihin kaivataan neuvoa
ja ohjausta. Palvelujärjestelmä saattaa heidän näkökulmastaan näyttää varsin
vaikeaselkoiselta.

68

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

ArkistArkistArkistArkistArkista ka ka ka ka koooootttttouttouttouttouttouttamistamistamistamistamistaaaaa

Pienperheyhdistyksen Perhepaikka Punahilkassa on tuettu somalialaisten
naisten ja lasten kotoutumista ja arjen sujuvuutta. Toimintamuotoina hank-
keessa on käytetty tiedollista ja taidollista ohjausta, yksilöllistä palvelu-
ohjausta ja vertaistuen ryhmiä.

Teemallisen ja toiminnallisen vertaisryhmätoiminnan avulla somalialaiset
naiset ovat saaneet voimavaroja ja oppineet uusia käytännön taitoja. Ryh-
mässä on opittu valmistamaan terveellistä ja edullista ruokaa, jolloin ruoka-
menoja on saatu pienemmäksi. Ryhmän vertaistuen myötä naiset ovat
rohkaistuneet lähtemään liikkeelle ulos kodeistaan, he ovat aloittaneet esi-
merkiksi opiskelut tai hakeutuneet töihin. Naiset ovat rohkaistuneet ha-
keutumaan päivähoidon ja leikkipuistotoiminnan piiriin, jolloin tuki-
palvelujen käytön tarve on vastaavasti vähentynyt tai loppunut kokonaan,
esimerkiksi kotipalvelun tarve.

Vertaisryhmässä on ollut mahdollista käsitellä monentyyppisiä asioita tulkin
läsnä ollessa. Osallisuuden myötä naisille on syntynyt tunne, että omiin
asioihin voi vaikuttaa, omista asioista voi ja uskaltaa puhua. Ryhmä on
toiminut myös eri viranomaisille väylänä tavoittaa somalialaiset perheet.
Viranomaisia on kutsuttu ryhmään vierailemaan, jolloin kasvot ovat tul-
leet tutuiksi, ja asiointi on helpottunut puolin ja toisin.

Toiminnallisuus somalialaisten naisten kanssa korostuu, kun yhteinen kieli
puuttuu. Esimerkiksi ruokaryhmät ja sauvakävely ovat myös sosiaalityötä.
Naisille luontaiset tavat toimia yhdessä ja kokoontua voivat olla arkisia,
mutta niissä tilanteissa on tilaa myös syvemmille keskusteluille. Vertais-

Asuinalueilla vertaisryhmätoiminnot ovat olleet tärkeitä toimintoja maa-
hanmuuttajien yhteisöllisyyden ja kulttuuri-identiteetin vahvistamisessa.
Hankkeissa on vertaistuen keinoin tavoitettu asuinalueilla asuvia maahan-
muuttajaperheitä. Vertaistuen ryhmien myötä maahanmuuttajat ovat tutus-
tuneet toisiinsa ja rohkaistuneet tulemaan ulos kodeistaan. Monissa hank-
keissa on havaittu paikkansa pitämättömäksi se käsitys, että alueella asu-
vat maahanmuuttajaperheet tuntevat ilman muuta toisensa. Hankkeissa
on luotu maahanmuuttajaperheille kohtaamispaikkoja, joissa voi solmia
sosiaalisia suhteita ja saada tietoa ja ohjausta palveluista.

säilyttää oma romani-identiteetti.

Hanketyöntekijöiden teemahaastattelut, 11

69

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

MaHa- kahvMaHa- kahvMaHa- kahvMaHa- kahvMaHa- kahvein kein kein kein kein konsultonsultonsultonsultonsultaatioaatioaatioaatioaatiotttttaaaaa

Meri- Rastilan – Rastilan päivähoitohankkeessa hanketyöntekijä on järjes-
tänyt päivähoidon henkilökunnalle monikulttuurisuuskonsultaatiota
päivähoitoalueen vajaassa kymmenessä päiväkodissa, joissa on moni-
kulttuurisia lapsia ryhmissä hoidossa.

Maahanmuuttajakonsultaatiokahveissa (MaHa) on tuotu yhteiseen pöy-
tään kussakin päiväkodissa esiin nousevia monikulttuurisuuteen liittyviä
konkreettisia käytännön asioita, jotka ovat tuottaneet päänvaivaa henkilö-
kunnalle. Sanomalla asiat ääneen ne myös konkretisoituvat. MaHa-pöy-
dän ääreen kokoontuminen on keskustelua ja peilausta, konsultaatiota ja
työntekijöiden omien arvojen ja asenteiden tunnistamista sekä käytän-
nön ratkaisujen etsimistä. Käytännön kysymykset ovat liittyneet usein so-
malialaiseen kulttuuriin ja islamilaisuutta käsitteleviin kysymyksiin. Esi-
merkiksi henkilökuntaa oli ihmetyttänyt vanhempien rajoitus, etteivät lapset
saa syödä päiväkodissa lihaa, vaikka kotona syödään kalkkunaa.
Konsultaatiossa vastaus löytyi, ja asia lakkasi vaivaamasta mieltä; päivä-
koteihin toimitettu kalkkuna ei ole islamin sääntöjen mukaan teurastetuista
eläimistä. Toinen usein esille nouseva asia on se, että asioita ei rohjeta ky-
syä vanhemmilta suoraan. Konsultaatiossa on ohjattu ja opetettukin hen-
kilöstöä keskustelemaan asioista vanhempien kanssa: miten kysyä tai esittää
asioita. MaHa-kahveissa on keskitytty henkilöstön esille nostamiin kysy-
myksiin, ne ovat olleet läsnä olevan henkilöstön näköisiä ja kuuloisia.

Hanketyöntekijöiden teemahaastattelut, 2

tuen kautta ja alueen somalialaisyhteisöä vahvistamalla perheet ovat voi-
neet osaltaan korvata toisilleen puuttuvaa sosiaalista sukulaisverkostoa.

Hanketyöntekijöiden teemahaastattelut, 6

Maahanmuuttajatyöhön keskittyvissä hankkeissa on vaikutettu henkilös-
tön asenteisiin ja tietoon monikulttuurisuudesta. Päivähoidon perushenki-
löstön tieto ja ymmärrys monikulttuurisuudesta on kasvanut. Konsultaatioi-
den ja tiedon lisäämisen avulla on vahvistettu perushenkilökunnan keinoja
maahanmuuttajaperheiden kohtaamiseen.

HyHyHyHyHyöööööty tyty tyty tyty tyty työntekiöntekiöntekiöntekiöntekijöille jajöille jajöille jajöille jajöille ja
palpalpalpalpalvvvvveluiden kehitteluiden kehitteluiden kehitteluiden kehitteluiden kehittämiseenämiseenämiseenämiseenämiseen

70

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

MamuvMamuvMamuvMamuvMamuverkerkerkerkerkostostostostostoistoistoistoistoista tiea tiea tiea tiea tietttttoa ja tukoa ja tukoa ja tukoa ja tukoa ja tukeaeaeaeaea

Kontulassa päivähoidon maahanmuuttajatyön hankkeessa on käynnistet-
ty alueellisia rakenteita maahanmuuttajatyöhön ja kehitetty ja ylläpidetty
yhteistyöverkostojen kanssa tehtävää yhteistyötä. Mamufoorumissa päi-
vähoidon työntekijöillä on ollut mahdollisuus käsitellä, keskustella ja saa-
da tietoa maahanmuuttajiin ja monikulttuurisuuteen liittyen. Rakenteita
maahanmuuttajatyöhön on luotu myös siten, että jokaiseen päiväkotiin
on nimetty maahanmuuttajatyöhön vastaava työntekijä.

Hanke on käynnistänyt suomi toisena kielenä -opetuksen nivomista osak-
si päiväkodin arkea. Henkilöstölle on kehitetty konkreettisia työvälineitä ja
koulutusmateriaalia suomi toisena kielenä -opetuksen toteuttamiseen päivä-
kodissa. Lapset ovat saaneet suomi toisena kielenä -opetusta pienryhmis-
sä ja heidän kielen kehitystään on voitu arvioida.

Suomi toisena kielenä -opetuksen menetelmät ovat olleet toistaiseksi melko
vähän tunnettuja päivähoidon perushenkilökunnalle. Hankkeessa maahan-
muuttajataustaisten lasten suomen kielen opetukseen on löydetty uusia
tapoja. Päivähoitoalueen henkilöstö on voinut tutustua esimerkiksi mu-
siikki–kielikerhotoiminnan hyödyntämiseen kielen opetuksen tukena. Hank-
keessa on tuotettu runsaasti konkreettista koulutusmateriaalia ja työväline-
itä, esimerkiksi maahanmuuttajatyön käsikirja ja tietoa musiikki–kieli-
kerhojen toiminnasta, kielikerhoista, kielen arvioinnista sekä teoreettista
tietoa suomi toisena kielenä -opetuksesta. Yhteistyössä Meri-Rastila–
Rastilan päivähoitohankkeen kanssa on toimitettu S 2 (suomi toisena kiele-
nä) -työkalupakki päivähoidon henkilöstön maahanmuuttajatyön tueksi.

Hanketyöntekijöiden teemahaastattelut, 14

Hankkeiden myötä alueen toimijoiden yhteistyö ja verkostoituminen
on tiivistynyt. Maahanmuuttajatyöhön on muodostettu alueellisia yhteistyö-
rakenteita. Alueellisten rakenteiden luomista maahanmuuttajatyöhön on
pidetty tarpeellisena.

Hankkeissa on kehitetty useampia konkreettisia työvälineitä päivähoi-
don työntekijöille maahanmuuttajalasten kielen kehityksen tukemiseen. Toi-
mintamallit ovat liittyneet kielen seurantaan ja arviointiin sekä suomi toi-
sena kielenä -opetuksen järjestämiseen päiväkodin perustyössä. Hankkeis-
sa on luotu alueellisia rakenteita maahanmuuttajatyöhön, minkä on nähty
hyödyttävän sekä asiakkaita että työntekijöitä.

71

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

HyHyHyHyHyöööööty lapsille ja vty lapsille ja vty lapsille ja vty lapsille ja vty lapsille ja vanhemmilleanhemmilleanhemmilleanhemmilleanhemmille

Asiakastyöhön ja asiakkaisiin
liittyviä vaikutuksia

Työntekijöihin ja palvelu-
 järjestelmään liittyviä
vaikutuksia

Tuki ja konsultaatio henkilöstölle
Konkreettisia työvälineitä varhaiseen puuttumiseen ja
huolen jäsentämiseen
Moniammatillisen yhteistyön kehittyminen
Alueellisia rakenteita perhetyöhön

Vanhempien rohkaistuminen hakemaan tukea itselleen
Tukea, apua lähellä, helposti saatavissa
Uusia matalan kynnyksen vanhemmuuden
tukemisen toimintoja

KieltKieltKieltKieltKieltä harä harä harä harä haraaaaavvvvvoidaanoidaanoidaanoidaanoidaan

Meri-Rastila–Rastilan päivähoitohankkeessa kehitetty Vuosaaren kieliharava
-toimintamalli syntyi tilanteessa, jossa päivähoidon henkilöstö oli
epätietoinen siitä, mitä monikulttuurisen lapsen pitäisi kielellisesti osata.
Kehitetyssä työmallissa pyritään yhteistyössä kiertävien erityislasten-
tarhanopettajien, puheterapeuttien, suomi toisena kielenä -opettajan ja
lapsiryhmän työntekijöiden kanssa löytämään mahdollisimman varhain
ne lapset, jotka kielen oppimisessaan tarvitsevat lisätukea. Vuosaaren kieli-
harava- toimintamalli on monivaiheinen sisältäen lasten kielitaidon
kartoitukset sekä moniammatilliset konsultaatiot ja päivähoitoryhmissä
käytettävän lasten suomen kielen oppimisen seurannan.

Vuosaaren kieliharava on otettu käyttöön uutena menetelmänä ja yhteistyö-
muotona sosiaali-, terveys-, ja opetusviraston välillä syksyllä 2003. Koke-
mukset ovat olleen rohkaisevia. Muunkielisten lasten tarpeisiin on herätty
ja yhteistyön tarve on huomattu. Monen lapsen kohdalla on saatu lapsel-
le varhaisempi tuki kielen kehittymiseen. Alueen toimijoiden kesken on
muodostunut tai muodostumassa yhteinen käsitys siitä, miten moni-
kulttuuristen lasten kielitaidon tukemisessa toimitaan ja mitä lapsen tulee
kielellisesti saada haltuunsa varhaiskasvatuksen aikana. Päiväkodin henki-
lökunnalta on vapautunut voimavaroja pohtimisesta toimintaan. Toimin-
tamalli on tukenut työntekijöiden tietoa ja havaintoja lasten ryhmässä
toimimisesta. Lasten vanhempien kanssa on keskusteltu kielen oppimi-
sesta, ja he ovat saaneet konkreettista tietoa lastensa kielitaidon kehitty-
misestä.

Hanketyöntekijöiden teemahaastattelut, 2

6.3 Hankkeiden tulok6.3 Hankkeiden tulok6.3 Hankkeiden tulok6.3 Hankkeiden tulok6.3 Hankkeiden tuloksia perhetysia perhetysia perhetysia perhetysia perhetyössäössäössäössäössä

Hankkeissa on vahvistettu perhetyön osaamista päivähoidossa. Asiakkai-

72

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

On jokOn jokOn jokOn jokOn joku, jolle vu, jolle vu, jolle vu, jolle vu, jolle voi puhuaoi puhuaoi puhuaoi puhuaoi puhua

Perhetyöntekijän luo on ollut helppo mennä ilman pitempiä odotteluja ja
suurempia ajanvarausjärjestelyjä. Jo tieto siitä, että on olemassa joku työn-
tekijä, johon voi tarvittaessa ottaa yhteyttä, on tärkeää.

Perhetyöntekijän kanssa omista asioista on voinut puhua luottamukselli-
sesti. Vanhemmille on välittynyt kokemus, että perhetyöntekijä on kuun-
nellut ja ollut kiinnostunut, välittänyt. Keskustelut ovat olleet monella
tavalla tukevia. Keskustelujen avulla on voinut saada henkistä tukea ja
esimerkiksi itsetunnon vahvistumista vanhempana, tai tietoa ja tukea las-
ten kasvatukseen liittyen. Keskustelussa on voinut saada uusia näkökul-
mia omaan elämäntilanteeseen.

“Olen voinut ottaa yhteyttä {työntekijään} asiassa kuin asiassa, hän on
ollut tukena ja on ollut tunne, että välitetään”
“Olen löytänyt itsestäni “hyvän äidin”, itsetuntoni palasi takaisin”
“Minut otetaan vastaan, ei kysellä liikaa ja hyväksytään semmoisena kuin
olen”
“Kuunnellaan, silloin kun olen tarvinnut apua ja tukea”
Asiakashaastattelut 8, 9, 10, 15, 16, 18, 19, 20, 21, 22

Perheille on luotu keskinäiseen kohtaamiseen uudenlaisia paikkoja ja ti-
lanteita. Esimerkiksi päiväkodeissa ja leikkipuistoissa on toiminut vanhem-
muuden tukemiseen erilaisia vertaisryhmiä. Lasten ja vanhempien välistä
vuorovaikutusta tukevat Käsikynkkä -ryhmät ovat olleet hyvin suosittuja.

den kannalta tämä on merkinnyt sitä, että päiväkodissa on ollut mahdollis-
ta saada apua ja tukea, ohjausta ja neuvontaa joustavasti erilaisissa tilan-
teissa. Hankkeissa tarjotuissa matalan kynnyksen toiminnoissa on ollut
erityistä asiakkaiden oma-aloitteisuus avun piiriin hakeutumisessa ja tuen
tarpeen määrittelyssä. Esimerkiksi päiväkodissa toimivat perhetyöntekijät
ovat olleet asiakkaiden saatavilla. Hankkeiden asiakkailta saaman palaut-
teen mukaan tärkeää on se, että perhetyöntekijä on jollain lailla tuttu ja
helposti lähestyttävä. Perhetyöntekijän kanssa asioita on voinut selvitellä
rauhassa.

73

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

KKKKKäsikynkän kakäsikynkän kakäsikynkän kakäsikynkän kakäsikynkän kaksi puoltsi puoltsi puoltsi puoltsi puoltaaaaa

Käsikynkkä -ryhmään osallistumisen myötä vanhemmat ovat saaneet ko-
kemusta mukavasta yhdessä olosta oman lapsen kanssa. Käsikynkässä
vanhemmat ja lapset ovat voineet olla yhdessä, siitä on voinut tulla van-
hempien ja lasten yhteinen “juttu”. Vanhemmat ovat nähneet ja kuulleet,
että lapset ovat nauttineet, myös kotona on leikitty Käsikynkkää.

Käsikynkkä-ryhmässä vanhemmat ovat tutustuneet myös toisiin vanhem-
piin. Melko tavallinen tilanne on se, että vanhemmat eivät tunne päivä-
kodin muita vanhempia ollenkaan. Päiväkodin perinteiset vanhempainillat
ovat harvemmin sellaisia, että vanhempien keskinäistä tutustumista ja kes-
kusteluja syntyisi. Käsikynkässä toisten vanhempien kokemuksista on voi-
nut saada itselle uusia näkökulmia lasten kanssa toimimiseen.

“Käsikynkkä oli kokonaisuudessaan älyttömän hyvä”
“Kerran viikossa, työn jälkeen, yleensä ei oo mitään”
“Käsikynkän jälkeen on ollut helpompi tulla tarhaan, kun tuntee ihmisiä”

KKKKKäsikynkkää päiväsikynkkää päiväsikynkkää päiväsikynkkää päiväsikynkkää päiväkäkäkäkäkodissaodissaodissaodissaodissa

Vanhempien kynnys hakea tukea vanhemmuuteen on madaltanut, kun
ryhmät ovat toimineet tutussa päiväkodissa ja tuttujen ohjaajien vetämä-
nä. Kun päiväkodin henkilökuntaa on toiminut ryhmissä ohjaajina, niin
asioiden puheeksi ottaminen on ollut helpompaa vanhempien kanssa hoito-
ja kasvatuskeskusteluissa myöhemmin.

Vanhemmilla on usein halu ja tarve keskustella kasvatuksellisista asioista.
Usein vanhemmat haluavat lisätietoa lapsensa kehityksestä ja pohtivat,
miten he voisivat tukea lasta. Henkilökunnan kyky vanhempien kanssa
tehtävään yhteistyöhön ja ennakkoluulotkin, voivat toisinaan olla esteenä
avoimelle yhteistyölle. Päivähoidon henkilöstön ammatillisuus on muu-
toksessa ja uusien haasteiden edessä. Nykyisellään perheiden tarpeisiin
vastaaminen ja kasvatuskumppanuuden rakentaminen vaatii henkilökun-
nalta uusia työtaitoja.

Hanketyöntekijöiden teemahaastattelut 6, 13, 16

Päiväkoti on vanhempien kannalta luonnollinen ja ”normaali” paikka saada
lasten kasvatukseen ja kehitykseen liittyvää tietoa ja tukea. Vanhemmilla
näyttää olevan halua ja tarvetta keskusteluun. Hankkeissa on menestykselli-
sesti kokeiltu päiväkodissa uusia toimintamalleja vanhemmuuden tueksi.

74

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

VVVVVanhemmuudestanhemmuudestanhemmuudestanhemmuudestanhemmuudesta saa puhuaa saa puhuaa saa puhuaa saa puhuaa saa puhua

Kontulassa päivähoidon perhetyön hankkeissa on vahvistettu henkilös-
tön kykyä vastata perheiden tarpeisiin. Vanhempien tueksi on löytynyt
matalan kynnyksen toimintatapoja, joiden avulla vanhemmat kokevat pär-
jäävänsä paremmin lastensa kanssa. Päiväkodissa toimiviin vertaistuen ryh-
miin, vanhempainkahvilaan ja vanhempainryhmiin on ollut matala kyn-
nys. Vanhemmat ovat viestittäneet, että päiväkodissa on tilaa keskustella
vanhemmuudesta, vanhemmuudesta puhuminen on luvallista. Vertais-
ryhmissä on voinut tutustua toisiin vanhempiin, jakaa asioita ja puhua
äitinä ja isänä olemisen haasteista.

Hanketyöntekijöiden teemahaastattelut 9, 16

Myös päivähoidon perhetyön lähtökohtana on aina lapsi ja lapseen liittyvä
huoli kotona tai päivähoidossa. Päivähoidon haasteena on kasvatuskumppa-
nuuden rakentaminen vanhempien kanssa. Perinteisesti päivähoidon hen-
kilöstön tietämys ja osaaminen on liittynyt lapseen ja varhaiskasvatukseen.
Perheiden tarpeisiin vastaaminen edellyttää henkilökunnalta uusia taitoja.

Hankkeissa toimineet perhetyöntekijät ovat olleet henkilöstölle tukena
perheiden kohtaamiseen. Konsultaatioissa ja työnohjauksissa on ollut mah-
dollisuus jakaa asioita ja peilata niitä yhdessä toisen kanssa niin, ettei pul-

“Eniten apuna on ollut keskusteluhetket, toisten vanhempien kokemuk-
set, en ole ainoa, muillakin on samoja juttuja”
“Oli tosi ihanaa se yhteinen juttu; lapsi odotti Käsikynkkää, tavallaan kan-
toi kotiinkin saakka, sitten opetettiin isälle samoja juttuja”
“Käsikynkkä-jutut lähensi lasta ja itseä, saatiin yhteisymmärrystä, saatiin
olla kahdestaan, välillä hauskaa yhdessä”
Asiakashaastattelut 13, 14, 15, 16, 17

Nykyperheen elämäntilanteet ja tuen tarpeet voivat olla varsin erilaisia
verrattuna aiempaan tilanteeseen, jolloin päivähoidossa on hoidettu ”vain”
lasta. Yhdessä asiakkaiden ja työntekijöiden kanssa luodaan rajat sille, mistä
asioista päiväkodissa voidaan puhua ja mitä asioita esiin nostaa.

HyHyHyHyHyöööööty tyty tyty tyty tyty työntekiöntekiöntekiöntekiöntekijöille ja paljöille ja paljöille ja paljöille ja paljöille ja palvvvvveluiden kehitteluiden kehitteluiden kehitteluiden kehitteluiden kehittämiseenämiseenämiseenämiseenämiseen

75

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Huolen purkHuolen purkHuolen purkHuolen purkHuolen purkuauauauaua

Päivähoidossa on paljon lapsia ja vanhempia, jotka herättävät työntekijöissä
jatkuvaa jonkinlaista huolta. Huoli myös sitoo työntekijän voimavaroja.
Kontulan alueella lähdettiin kehittämään huolen purkukaaviota, jotta työn-
tekijän huolta voisi jäsentyneemmin purkaa, myös yhteistyössä muiden
tahojen kanssa. Työvälineen kehittämisen lähtökohtana on ollut nivoa
huolen purkukaavion käyttö päivähoidon perustyöhön. Päiväkodissa eri-
laista huolta herättävät lapset on käyty läpi, samoin kuin varhaisen tuen
piiriin kuuluvat lapset. Henkilökunnan tietoisuus puheeksi ottamisen mer-
kityksestä vanhempien kanssa tehtävässä yhteistyössä on kasvanut. Työn-
tekijät ovat havainneet lasten tuen tarpeita aikaisemmin ja heidän
valmiutensa huolen purkamiseen on yhdessä tekemisen myötä konk-

OteOteOteOteOtetttttaan puheekaan puheekaan puheekaan puheekaan puheeksisisisisi

Kontulassa päivähoidon työntekijät ovat kokeneet puheeksi ottamisen työ-
välineiden kehittämisen tarpeelliseksi. Henkilökunnan aika suunnitelmal-
liseen työskentelyyn, koulutus, työtavat ja yhteistyökäytännöt eivät kaikil-
ta osin vastaa päiväkodin asiakasperheiden tarpeisiin. Päiväkotien henki-
lökunta on käyttänyt perhetyöntekijää tukena hoito- ja kasvatuskeskus-
teluissa. Hanketyöntekijä on toiminut sillan rakentajana henkilökunnan ja
vanhempien välisessä vuoropuhelussa. Osittain hanketyöntekijän ulkopuoli-
suus ja toisaalta tuttuus on madaltanut puheeksi ottamisen kynnystä.

Puheeksi ottamisen työvälineet ovat kasvattaneet henkilöstön ymmärrys-
tä ja kykyä kasvatuskumppanuuden ilmapiirin ja vuoropuhelun synnyttä-
misessä. Työntekijät ovat saaneet käyttöönsä välineitä suunnitelmalliseen
ja tavoitteelliseen työskentelyyn. Varhaisemman tuen tarpeessa olevia lapsia
on huomioitu. Henkilöstön yhdessä toimiminen haasteellisten perheiden
asioiden hoitamisessa on kasvanut. Huolta herättävien asioiden kanssa ei
jäädä yksin, moniammatillinen työskentely on nähty tarpeelliseksi.

Hanketyöntekijän teemahaastattelut, 9

man kanssa jää yksin. Työntekijät ovat kokeneet tärkeänä sen, että perhe-
työntekijä on lähellä ja tuntee päiväkodin arjen.

Päiväkodin arjessa toimineet perhetyöntekijät ovat olleet tärkeitä tuki-
pilareita työskentelytapojen kehittämisessä ja työyhteisöjen keskustelujen
kannattelijoina. Hanketyöntekijät ovat tiiviissä yhteistyössä henkilöstön
kanssa luoneet erilaisia työvälineitä.

76

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeissa on järjestetty avointa toimintaa asuinalueen kaikille lapsiperheil-
le. Avoimelle toiminnalle ja asukkaiden kohtaamispaikoille näyttää olevan
tarvetta. Asukkaiden keskinäisten verkostojen muodostumiselle tärkeää on
myös se, että kohtaamispaikat ovat leimaamattomia. Asiakkaat ovat koke-
neet vertaistuen ryhmät itselleen merkityksellisinä. Hankkeissa on vastattu
myös asiakkaiden tarpeeseen saada tilapäistä lastenhoitoapua.

retisoitunut. Tulkinnan tilalle on tullut tieto.

Hanketyöntekijän teemahaastattelut 9, 16

Asiakastyöhön ja asiakkaisiin
liittyviä vaikutuksia

Työntekijöihin ja palvelu-
järjestelmään liittyviä vaikutuksia

Alueen toimijoiden yhteistyön ja yhteistoiminnan
käynnistyminen

Asukkaiden aktivoituminen ja keskinäinen
verkostoituminen
Toimintamahdollisuuksien tarjoaminen,
osallisuuden vahvistuminen
Vertaistuen mahdollisuus

6.4 Hankkeiden tulok6.4 Hankkeiden tulok6.4 Hankkeiden tulok6.4 Hankkeiden tulok6.4 Hankkeiden tuloksia aluetysia aluetysia aluetysia aluetysia aluetyössäössäössäössäössä

HyHyHyHyHyöööööty lapsille ja vty lapsille ja vty lapsille ja vty lapsille ja vty lapsille ja vanhemmilleanhemmilleanhemmilleanhemmilleanhemmille

VVVVVoimaa arkoimaa arkoimaa arkoimaa arkoimaa arkeeneeneeneeneen

Perhekerhot ja Tenavatuvat ovat olleet tärkeitä paikkoja arjen pyörityksen
keskellä niin yksinhuoltaja- kuin monilapsisissa perheissä. Vanhemmat
ovat tienneet, että Tenavatuvassa on mukavaa toimintaa lapsille ja sillä
välin on saanut vähän hengähdysaikaa itselleen, mikä on auttanut jaksa-
maan. Vanhempien on vaikea saada lastenhoitoapua omasta lähipiiristään,
ja avun pyytäminen ei ole helppoa, toisia ei haluta rasittaa. Perhekahvilassa
on voinut tutustua toisiin vanhempiin ja kuulla toisten vanhempien koke-
muksia.

“Perhekahvilassa tutustui muihin, kun ei tuntenut ketään”
“Oli kiva, kun sai isommat hoitoon ja sai olla kotona ja pystyi rauhassa
tekemään kotihommia”
“Keskustelu on tosi tärkeetä, saa uusia näkökulmia, itse tulee sokeaksi
omille asioille, näkee vain yhdeltä kantilta kun on väsynyt ja kireä”
“Puhuttiin vanhempainryhmässä, sai uusia näkökulmia, voi tän toisinkin

77

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

SosiokSosiokSosiokSosiokSosiokulttuurulttuurulttuurulttuurulttuurististististista innosta innosta innosta innosta innostamistamistamistamistamistaaaaa

Perhepiste on Kivikon sosiaalipalvelutoimiston matalakynnyksinen paikka
kaikille Kivikon asukkaille ja toimijoille. Perhepiste on toiminut alueen asiak-
kaiden tapaamispaikkana sekä kokouspaikkana työntekijöille. Perhepisteessä
kerrotaan palveluista, keskustellaan lapsiperheiden arjesta ja elämänmuutok-
sista, tarjotaan koulutusta ja ryhmätoimintaa. Asiakkaat ovat saaneet tukea

Mari: Meille kävi just niin, ettei oltu molemmat, ei kumpi-
kaan siellä {perhekahvilassa}. Soitin sen ryhmän jälkeen
emännälle, ett miten meni. He on toivoneet semmosia teema-
kertoja. Niin keskusteltiin nukkumisesta. Hän kertoi, että siellä
oli uus äiti ja sillä on kahdeksan kuukauden ikäinen vauva,
niin keskusteltiin pitkään nukkumisesta. Ja varmasti sai eväi-
tä. Tavallaan ihana oli nähdä, ett nyt se varhainen tuki elää
siellä perheiden {keskellä}, siellä vertaisryhmässä.

Sari: Niin ku tiedätte, monella äidillä ei oo ketään, jolta ky-
syä nukkumisesta, pohtii neljän seinän sisällä yksikseen näit
asioita. Miten iso juttu se on jo ääneen, jonku kanssa pu-
hua. Moni muu sanoo, ett meill oli aivan sama. Niin taval-
laan se normalisointi.
Hanketyöntekijöiden fokusryhmähaastattelut II

Hankkeiden toimintatavoissa on nähtävissä myös ituja asukkaiden ja asi-
akkaiden vahvempaan osallisuuteen, yhdessä suunnitteluun ja tekemiseen.

tehdä, itse pyörii samassa, ei muita ratkaisuja, pystyy miettimään asioita
eri näkökulmista”
Asiakashaastattelut 11, 12, 17, 21, 26

Hankkeissa tarjotuissa matalan kynnyksen toiminnoissa on ollut eri-
tyistä asiakkaiden oma-aloitteisuus avun piiriin hakeutumisessa ja tuen tar-
peen määrittelyssä. Saattaa olla, että vertaistuki toimintamuotona on ajan-
kohtainen nyky-yhteiskunnassa ja vastaa monien lapsiperheiden elämän-
tilanteisiin. Vertaistuen toimintatavat vahvistavat ihmisten keskinäistä
verkostoitumista.

78

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeet ovat asuinalueilla koonneet yhteen viranomaisia eri sektoreil-
ta ja kolmannen sektorin toimijoita sekä asukkaita. Yhteistyönä eri toimi-
joiden kanssa on saatu aikaan tapahtumia, joiden järjestäminen ei olisi
minkään yksittäisen tahon voimin onnistunut. Samoin yhteisillä foorumeilla
on voitu keskustella siitä, mitä asuinalueella tarvitaan ja tarkistaa, mitä on
jo olemassa. Hankkeet ovat antaneet alkusysäyksen tai vauhtia jo olemas-
sa olevalle verkostoitumiselle, yhteistyölle ja yhdessä tekemiselle.

KimKimKimKimKimpassapassapassapassapassa

Kivikossa asukastyötä on ryhditetty perustamalla Kimppa-työryhmä, joka
yhdistää alueen työntekijät ja asukkaat. Alueen toimijat ovat kokoontu-
neet säännöllisin väliajoin vaihtamaan kuulumisia, ja miettimään yhdessä
alueella tapahtuvaa toimintaa ja alueen tarpeita. Hankkeen alkuvaiheessa
huomattiin, että alueella on paljon lapsiperheille suunnattua toimintaa ja
erilaisia projekteja, mutta toiminta näytti myös päällekkäiseltä ja pirstalei-
selta. Kimpassa toimijoiden välisellä yhteistyöllä säästetään alueen niin in-
himillisiä kuin rahallisia voimavaroja, ja asukkaat ovat toimijoina mukana.

Hanketyöntekijöiden teemahaastattelut, 1

perheen ja lasten hyvinvointiin ja apua perheen ja lasten pulmiin ja huoliin.
Asiakas- ja asukasryhmiä on käynnistetty vertaisryhmäideoiden pohjalta.
Perhepiste on toiminut yhteisenä tilana asukkaille ja työntekijöille. Perhe-
piste on keskeisellä paikalla asuinalueella, se on eräänlainen monitoimi-
keskus. Alueella Perhepiste koetaan epäviralliseksi, leimaamattomaksi pai-
kaksi, jonne perheet voivat tulla ja saada ohjausta ja neuvontaa. Perhe-
pisteessä voi rauhassa, ilman kiirettä keskustella ja selvitellä asioita.

Hanketyöntekijöiden teemahaastattelut, 1

HyHyHyHyHyöööööty tyty tyty tyty tyty työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostoilleoilleoilleoilleoille

Lasten ja perheiden tarpeiden esille saamisessa eri toimijoiden yhteistyö
on ollut tärkeää. Alueen toimijoiden verkostoitumisesta on selkeästi ollut
hyötyä. Hankkeet ovat koonneet alueellisia toimijoita yhteen ja selvittäneet
yhteistyössä alueen lapsiperheiden ja alueen hyvinvoinnin tilaa.

TTTTToimioimioimioimioimijoiden tiedon ja vjoiden tiedon ja vjoiden tiedon ja vjoiden tiedon ja vjoiden tiedon ja voimaoimaoimaoimaoimavvvvvarararararojen kojen kojen kojen kojen kokokokokokoamistoamistoamistoamistoamista Maunulassaa Maunulassaa Maunulassaa Maunulassaa Maunulassa

Maunulassa alueellista verkostoitumista lähdettiin toteuttamaan siten, että

79

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

KivikkKivikkKivikkKivikkKivikkoakatemiaoakatemiaoakatemiaoakatemiaoakatemia

on koulutuksellinen väline varhaisen tuen ajatusten ja työmenetelmien
kehittämiseen sekä työntekijöiden välisen yhteistyön lisäämiseen. Yhtei-
set varhaisen tuen koulutukset ovat olleet antoisia sekä työntekijöille että
alueen asukkaille, ja niiden avulla on vahvistettu alueen yhteisiä
työkäytäntöjä. Koulutusten ideana on ollut tuoda esiin varhainen puuttu-
minen ja varhainen tuki. Yhteistä koulutusta on järjestetty esimerkiksi
puheeksi ottamisesta, mikä on tärkeä aihe kaikille ammattiryhmille.

Hanketyöntekijöiden teemahaastattelut, 1

hanke kokosi alueella entuudestaan toimivia tahoja yhteen ja kartoitti alueel-
lisia tarpeita. Hankkeen ympärille koottiin tukiryhmä, jossa ovat mukana
toimijat ja ihmiset, jotka Maunulassa lapsiperheitä kohtaavat. Tukiryhmässä
ovat olleet mukana lastensuojelu, neuvola, perheneuvola, alueen päivä-
kodit ja kiertävä erityislastentarhanopettaja, leikkipuisto, alueella toimivat
yhdistykset (MLL, PPY, Martat), A-klinikka, mielenterveystoimisto ja muut
yhteistyötahot tarpeen mukaan (esimerkiksi Lähiöliikunta, OSSY, Media-
paja ja koillinen sosiaalikeskus).

Alueellisia tarpeita kartoitettiin kysymällä toimijoilta heidän käsityksiään
asuinalueen tilanteesta. Mitä tarvitaan, millaista huolta ja pulmaa he omas-
sa työssään näkevät ja kokevat? Työskentelymenetelmänä käytettiin niin
sanottua ongelma-analyysia, jota tukiryhmäläiset tekivät yhdessä. Ongel-
ma-analyysilla on pyritty hahmottamaan niitä ongelmia, joita Maunulan
alueen lapsiperheillä on. Jokainen tukiryhmäläinen pohti oman asiantunte-
muksensa ja tiedon valossa asioita, joita on kokenut perheillä olevan.
Löytyneistä ongelmista valittiin ne, joihin hankkeella pyritään vaikutta-
maan. Myöhemmin ongelma-analyysia on tarkennettu yhdessä tukiryh-
män kanssa lisäämällä tavoitteet, joihin hankkeella pyritään vaikuttamaan.
Tavoitteiden toteutumista on selvitetty kunkin toiminnan osalta erikseen.
Maunulassa keskeiseksi lapsiperheiden kohtaamispaikaksi ja toiminta-
paikaksi on muodostunut asuinalueen leikkipuisto.

Dokumenttiaineistot

Useammissa hankkeissa on kokeiltu alueen toimijoille järjestettäviä
yhteisiä koulutuksia, esimerkiksi varhaisesta tuesta ja puuttumisesta sekä
työntekijöiden huolen vyöhykkeistä. Eri hallintokunnat ylittävistä koulutuk-
sista on saatu hyviä kokemuksia ja palautetta. Koulutusten on nähty tukevan
asiakastyötä ja yhteistyötä ja vahvistavan alueellista tietoa ja osaamista.

80

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Positiivinen diskriminaatio ja varhainen tuki

Varhaisen tuen hankkeissa on kehitetty lasten ja pikkulapsiperheiden ja
maahanmuuttajataustaisten lasten ja perheiden tukemiseen toimintamalleja.
Hankkeet ovat toimineet asuinalueilla, missä on havaittavissa tilastollisia
riskitekijöitä lapsiperheiden elämässä. Hankkeiden kohdalla sosiaali-
virastossa on sovellettu positiivisen diskriminaation toimintaperiaatetta.
Positiivisen diskriminaation ideana on ollut se, että kohdentamalla lisä-
voimavaroja ja vaikuttamalla erityisesti voidaan estää kielteistä kehitystä ja
vaikuttaa lasten ja perheiden hyvinvointiin.

Hankkeiden työ on ollut luonteeltaan ennaltaehkäisevää. Hankkeissa
on kehitetty varhaisen tuen toimintatapoja samanaikaisesti ja rinnakkain
kohdealueiden asiakkaille, työntekijöille ja verkostoille. Hankkeiden toimin-
tojen avulla on tuettu lasten kasvua ja kehitystä, vanhempien vanhemmuutta
ja osallistettu alueen asukkaita. Hankkeissa on kehitetty sellaisia työskentely-
menetelmiä ja konkreettisia varhaisen puuttumisen työvälineitä, jotka tu-
kevat sosiaalialan henkilöstön varhaisen tuen osaamista. Hankkeiden kehit-
tämistyön aikana on alettu puhua varhaisesta tuesta ja terminä se on vakiin-
tunut varhaisen puuttumisen rinnalle.

77777..... YHTEENVETYHTEENVETYHTEENVETYHTEENVETYHTEENVETO JO JO JO JO JA POHDINTA POHDINTA POHDINTA POHDINTA POHDINTAAAAA

Sosiaalisiin ja rakenteellisiin ongelmiin vaikuttaminen
sekä ihmisten arkielämä

Hankkeissa kehitetyissä varhaisen tuen toimintamalleissa on ollut taustal-
la kielteiseen alueelliseen eriytymiseen ja syrjäytymiseen vaikuttaminen.
Hankkeiden kehittämistyössä yhdistyvät yhteiskunnalliset ilmiöt ja sosiaa-
liset ongelmat sekä ihmisten arkielämä ja elämäntilanteet. Hankkeiden
kehittämistyön lähtökohdat voi liittää myös keskusteluun alueellisen toi-
minnan ja paikallisten ohjelmien mahdollisuuksista vaikuttaa rakenteelli-
siin tekijöihin. On esitetty myös kysymys, missä määrin kaupunginosat
voivat vaikuttaa omaan tulevaan kehitykseensä. (Bäcklund 2003, 198.) Sa-
moin on kiinnitetty huomiota kehittämishankkeiden toiminnan kohteena

81

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Hankkeiden monenlaiset vaikutukset

Vaikutuksilla ja vaikuttavuudella on monenlaisia ulottuvuuksia. Toimin-
nan vaikutuksia arvioitaessa on mahdollisuus tarkastella vaikutuksia eri
tasoilla, niin asiakasvaikutuksia kuin toimintajärjestelmään liittyviä vaiku-
tuksia tai yhteiskunnallisia vaikutuksia. Vaikuttavuuden ydinkysymyksenä
pidetään useimmiten asiakkaan saamaa hyötyä. Miten asiakkaiden elämä
ja elämäntilanne muuttuu toteutetun toiminnan myötä? Tai millaisia asiak-
kaiden elämään ja toimintajärjestelmän kehitykseen liittyviä tuloksia kehit-
tämishankkeella on? (Rissanen, Partanen et al. 2004, 35.) Kehittämishank-
keiden tuloksia arvioitaessa nostetaan usein esille asiakasvaikutusten rinnalle
hankkeiden vaikutukset toimintaympäristölle. On esitetty, että kehittämis-
työ parhaimmillaan tähtää hankkeen toimintoihin osallistuneiden toiminta-

olevien yhteiskunnallisten ongelmien määrittelyihin ja hankkeiden toiminta-
tapoihin ratkaista rakenteellisia ongelmia. Julkisen sektorin toiminta edel-
lyttää yhteiskunnallisella tasolla tapahtuvia määrittelyjä, joiden kautta
voidaan tehdä poliittisia päätöksiä ja seurata tiettyjen asioiden kehittymis-
tä esimerkiksi kaupunginosatasolla. Alueelliset projektit voidaan kuitenkin
perustaa ratkaisemaan myös sellaisia ongelmia, jotka määrittyvät viime
kädessä sosiaalisissa käytännöissä ja yhteiskunnallisessa keskustelussa. Eri-
tyisesti tämä koskee puhetta syrjäytymisestä ja syrjäytymisvaarassa olevis-
ta ihmisistä, jolloin helposti joudutaan tilanteeseen, jossa käsitteet ja
määrittelyt ovat leimaavia ja kehittämishankkeiden toiminnalla saatetaan
huomaamatta vetää rajoja niin sanottujen syrjäytyneiden ja muiden asuk-
kaiden välille. (Bäcklund 2003, 198, 199.)

Tärkeä kysymys on siis se, millä tavalla alueellisilla ja paikallisilla ohjel-
milla ja toimenpiteillä voidaan vaikuttaa ihmisten arkielämään rakenteellis-
ten tekijöiden, kuten työttömyyden tai matalan koulutustason, alhaisen tulo-
tason reunaehdoissa. Varhaisen tuen hankkeiden kohdalla voidaan kysyä,
mitä positiivisen diskriminaation toimintatapa on tuottanut? Tai mihin hank-
keilla on voitu vaikuttaa? Nämä kysymykset liittyvät edelleen keskusteluun
kehittämistyön vaikutuksista ja kehittämistyössä syntyneen tiedon hyödyn-
tämisestä ja uusien työkäytäntöjen juurruttamisesta.

82

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

resurssien ja toimintakyvyn kasvattamiseen ja toimintajärjestelmän toimi-
vuuden paranemiseen (Rissanen, Partanen et al. 2004, 66).

Hankkeiden vaikuttavuuden voi nähdä liittyvän myös erilaisten pää-
omien maailmaan. Nykyisin puhutaan paljon esimerkiksi sosiaalisesta pää-
omasta. Sosiaalisen pääoman käsite on yleinen, mutta myös epämääräi-
nen, eri tutkijat painottavat käsitteen eri ulottuvuuksia. Käsitteenä se on
peräisin jo 1900-luvun alusta. Ensimmäisenä sosiaalisen pääoman käsitet-
tä on käyttänyt L.J. Hanifan. Hanifan pyrki kuvaamaan sosiaalisen pää-
oman käsitteellä ihmisten arkielämää ja tekijöitä, jotka merkitsevät eniten
ihmisten jokapäiväisessä elämässä. Hanifanin mukaan sosiaalinen koko-
naisuus muodostuu perheiden hyväntahtoisuudesta, toveruudesta, sympa-
tiasta ja sosiaalisesta kanssakäymisestä. (Ilmonen 1999, 99.) Myöhemmin
1990-luvulla sosiaalista pääoman käsitettä ovat käyttäneet James Coleman
ja Robert Putnam. Colemanin ja Putnamin painotukset sosiaalisesta pää-
omasta eroavat hieman toisistaan, mutta yhteistä heidän käsityksissään
on se, että sosiaalinen pääoma koostuu useasta erilaisesta elementistä.
Keskeisiä tekijöitä sosiaalisessa pääomassa ovat sosiaaliset siteet, niissä
muotoutuneet vastavuoroisuuden normit sekä luottamus. (Ilmonen 1999,
100, 101.)

Tässä yhteydessä pohdittaessa hankkeiden kehittämistyön vaikutuksia
sosiaalisen pääoman käsitettä hahmotetaan Woolcockin tulkintaan perus-
tuen. Kehittämishankkeissa syntyvien hyvien käytäntöjen tavoitteena voi
nähdä yhtäältä kasvattaa kohderyhmien ja osallistujien ”inhimillistä pää-
omaa” sekä toimintajärjestelmiin sitoutunutta ”sosiaalista pääomaa”, pro-
jektinvaraista ja juurrutettua sosiaalista pääomaa (Rissanen, Partanen et al.
2004, 36). Varhaisen tuen hankkeiden toimintamallien vaikutukset asettu-
vat hyvin tähän inhimillisen ja sosiaalisen pääoman ulottuvuudelle. Loppu-
arvioinnissa on tehty alustavaa laadullista luokittelua hankkeiden vaiku-
tuksista asiakkaiden, työntekijöiden ja palvelujärjestelmän suhteen. Vaikka
loppuarvioinnin aineiston perusteella ei voida tehdä pitemmälle meneviä
johtopäätöksiä esimerkiksi tarkemmista asiakasvaikutuksista tai siitä, mikä
toiminta on sopivaa kenenkin kohdalla, niin aineistojen avulla voi tehdä
johtopäätöksiä hankkeiden asiakasvaikutusten luonteesta. Hankkeissa on
tuotettu asiakasryhmäkohtaista tietoa interventioista, hankkeissa on kehi-

83

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

tetty asiakkaiden elämäntilanteisiin vastaavia toimintatapoja. Hankkeiden
kasvattamasta inhimillisestä ja sosiaalisesta pääomasta on aineistojen pe-
rusteella näyttöä.

Inhimillistä pääomaa – asiakasvaikutuksia
Maahanmuuttajalasten ja -perheiden kotoutumisen tukemisessa keskeisiä
tekijöitä ovat kielitaidon ja kulttuuri-identiteetin vahvistaminen. Oman äi-
dinkielen kehitys ja suomen kielen taito kulttuuri-identiteetin vahvistami-
sessa on osoitettu aiempien tutkimustenkin perusteella tärkeäksi, esimer-
kiksi Sillanrakentajat -raportissa, jossa on arvioitu nuorisotyöttömyyteen
ja maahanmuuttajien kotoutumiseen kohdistuneita projekteja suurilla
kaupunkiseuduilla (Rissanen, Partanen et al. 2004). Varhaisen tuen hank-
keiden maahanmuuttajatyössä saadut kokemukset ja työn tulokset tukevat
tätä tietoa. Keskeistä hankkeiden maahanmuuttajatyössä saavutettujen tu-
losten kannalta on se, että päivähoidossa on otettu huomioon lasten lisäk-
si myös maahanmuuttajavanhemmat ja heidän tarpeensa. Maahanmuuttaja-
lapset ovat selvästi hyötyneet oman äidinkielen opetuksesta ja suomi toi-
sena kielenä -opetuksesta, mutta lasten kielellisiä valmiuksia ei ole nähty
irrallaan vanhempien kotoutumisesta. Maahanmuuttajien kotoutumisen tuke-
minen ei kuitenkaan ole pelkkää kielitaidon vahvistamista. Maahanmuuttaja-
perheet tarvitsevat myös tukea arjen hallintaan ja arkisiin perustaitoihin.
Erilaiset vertaistuen ryhmät sekä palveluohjaus tukevat hyvin maahanmuut-
tajien kotoutumista.

Hankkeissa on kehitetty perhetyöhön uusia toimintatapoja uudenlaisis-
sa ympäristöissä. Vanhemmuuden tukemiseen liittyvissä toimintamuodois-
sa avun ja tuen tarjoamisen paikalla näyttää olevan merkitystä. Hankkeissa
on saatu kokemusta siitä, että vanhemmat rohkaistuvat hakemaan apua ja
tukea itselleen, kun sitä on lähellä ja helposti saatavissa. Esimerkiksi päivä-
kodissa, lapsen tilanteen kautta vanhemmat ovat uskaltaneet ja rohkaistu-
neet ottamaan puheeksi laajemminkin omaa ja perheen tilannetta. Tällöin
päivähoidon perhetyöntekijän luokse keskusteluun hakeutuminen samoin
kuin erilaisiin vertaisryhmiin hakeutuminen ja toisiin vanhempiin tutustu-
minen on ollut helpompaa. Päivähoidossa toimineet perhetyöntekijät ovat
olleet lähellä asiakkaita ja työntekijöitä ja näkyvissä päiväkodin arjessa. Hank-

84

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

keiden tarjoamissa toiminnoissa perheiden on ollut mahdollista saada apua
ja tukea joustavasti päiväkodin toimintojen yhteydessä sekä ohjausta ja
neuvoa erilaisissa tilanteissa.

Hankkeissa on saatu hyviä kokemuksia asuinalueiden eri toimijoiden,
niin asukkaiden kuin työntekijöiden ja kolmannen sektorin toimijoiden vä-
lisestä yhteistyöstä. Hanketyöntekijät ovat olleet luomassa fyysistä ja hen-
kistä tilaa eri toimijoiden kohtaamiseen. Asuinalueilla toimivat leikkipuistot
ja asukaspuistot ovat luonnollisia ja ei-leimaavia paikkoja asukkaiden ja
pikkulapsiperheiden keskinäisiin kohtaamisiin. Erilaiset vertaistuen ryhmät
on hankkeissa nähty vakiinnuttamisen arvoisena toimintana asuinalueilla.
Hankkeissa yli sektorirajojen järjestetyt alueen eri toimijoiden yhteiset
koulutukset ovat olleet sellaisia kokeiluja, jotka ovat tukeneet asiakastyötä
ja toimijoiden välistä yhteistyötä.

Alueen toimijoiden verkostoitumisesta on ollut selkeästi hyötyä. Hank-
keissa on saatu järjestettyä alueen yhteisiä tapahtumia, joiden järjestämi-
nen ei minkään tahon omin voimin olisi onnistunut. Asuinalueilla toimivat
asukkaiden ja työntekijöiden yhteiset foorumit ovat tärkeitä paikkoja, jois-
sa on voitu keskustella ja tarkistaa, mitä asuinalueella tarvitaan ja mitä on
jo olemassa.

Hankkeissa on ollut käytössä monenlaisia työmuotoja työntekijöiden ja
paikallisten verkostojen tueksi. Hanketyöntekijät ovat tarjonneet alueen työn-
tekijöille konsultaatiota ja tukea perheiden kanssa työskentelyyn. Työnteki-
jöiden tueksi on kehitetty konkreettisia työvälineitä niin lasten kielitaidon
arviointiin kuin varhaiseen puuttumiseen ja työntekijöiden huolen jäsentämi-
seen. Hankkeiden myötä on virinnyt toimijoiden verkostoitumista ja kehi-
tetty moniammatillista yhteistyötä sekä luotu alueellisia rakenteita maahan-
muuttajatyöhön ja perhetyöhön.

Hankkeet ovat olleet merkittäviä toimijoita työ- ja palvelukäytäntöjen
kehittämisessä kohdealueillaan. Hankkeiden paikallisesta merkityksestä on
saatu tietoa hankkeiden vuoden 2003 toiminnan väliarvioinnissa. Tällöin
hankkeet ja hankkeiden osalliset arvioivat yhdessä hankkeiden hyötyä ja

Toimintajärjestelmiin sitoutunutta pääomaa
– yhteistyötä ja verkostoitumista

85

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

vaikutuksia paikallisessa ympäristössä. Osallisten näkökulmasta hankkeiden
keskeisimmät tulokset liittyvät toimijoiden yhteistyöhön ja yhdessä toimi-
miseen. Hankkeet ovat olleet luomassa uudenlaisia palvelukäytäntöjä, joiden
edelleen kehittämiselle nähdään tarvetta. Hankkeet ovat olleet moottorina
uudelle kokeilevalle toiminnalle, jollekin sellaiselle, mikä ei niin sanotussa
normaalitoiminnassa ole toteutunut. Uudenlaisia toimintatapoja on kokeil-
tu asiakkaiden sekä työntekijöiden ja verkoston toimijoiden kanssa. Hank-
keet ovat toiminnallaan nostaneet esiin myös palvelujärjestelmään liittyviä
rakenteellisia tekijöitä ja hakeneet ratkaisuyrityksiä epäkohtiin.

Hankkeiden osallisia pyydettiin arvioimaan myös sitä, miten ne itse voi-
vat muuttaa toimintatapojaan, kun hankkeet loppuvat. Joidenkin yksittäis-
ten, tiettyjen työkäytäntöjen muuttamista ja edelleen työstämistä pidettiin
mahdollisena. Keskeisimpänä voimavarana nähtiin eri toimijoiden verkostoitu-
minen ja yhteistyö. Paikallisiin, alueellisiin haasteisiin vastaamisessa tarvi-
taan yhteistyötä. Yhteistyö rakentuu yhteisen käsityksen ja ymmärryksen
pohjalle, jota esimerkiksi alueen yhteiset koulutukset voivat tukea. Yhteis-
toiminta rakentuu yhteistyössä sekä toimimisesta yhdessä.

Hankkeiden kehittämistyön aikana varhainen tuki on hahmottunut hank-
keiden yhteisenä sisältönä. Onko tässä ajassa jotain sellaista, joka tekee
varhaisesta tuesta erityisen tarpeellista? Hankkeiden toiminnassa varhaisen
tuen teemat näyttävät liittyvän erityisesti asiakkaiden ja palvelujärjestelmän
suhteisiin. Saattaa olla, että hankkeissa kehitettyjen toimintatapojen yhtey-
dessä hahmottuneet varhaisen tuen piirteet – matala kynnys, mahdollis-
taminen ja välittäminen, välimaastossa toimiminen – ovat oleellisia tekijöi-
tä ja perusulottuvuuksia hankkeiden käytäntöjen kehittämisessä ja aikaan-
saamissa tuloksissa.

Asiakkaiden palvelujen piiriin pääsemisen kannalta matalaa kynnystä
voi luonnehtia sanoin epävirallinen, ei-leimaava, normaali, helppo tulla. Mah-
dollistamisella viitataan siihen, että asiakkaille ja asukkaille tarjotaan toi-
mintamahdollisuuksia, kohtaamispaikkoja, yhdessä toimimista. Maahan-
muuttajataustaisten perheiden kohdalla mahdollistaminen merkitsee tasa-

Projektinvaraista sosiaalista pääomaa
– varhainen tuki ja käytännön arviointi

86

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

arvoisten mahdollisuuksien luomista, kielen ja kulttuuri-identiteetin vah-
vistamista. Hanketyöntekijät ovat luonnehtineet työtään välittämiseksi asiak-
kaiden ja palvelujärjestelmän välillä. Heitä on tarvittu tulkkaamaan ja puke-
maan sanoiksi asiakkaiden tarpeita ja elämäntilanteita. Varhainen tuki on
jotain välimaastossa olevaa, eri sektoreita yhdistävää.

Hankkeiden kehittämistyöhön on liittynyt kiinteästi arviointi. Kun tie-
detään ja osataan kuvata sitä, mitä tehdään ja miksi, mihin tarpeeseen
vastataan ja mitä tavoitellaan, niin on paremmat edellytykset arvioida myös
toiminnan lopputulemaa. Hankkeissa on ollut käytössä monentyyppistä
arviointia. Hankkeet ovat tehneet itsearviontia, ja hankkeiden arviointiin
on saatu mukaan myös niiden osalliset. Hankkeissa on harjoitettu forma-
tiivista arviointia, kehittämistyön aikana on pyritty myös arvioimaan hank-
keiden tuloksia ja vaikutuksia. Kehittämistyön aikana on kiinnitetty huo-
miota myös arvioinnin hyödyntämiseen. Hankkeissa arviointia ovat joutu-
neet harjoittelemaan ja oppimaan niin hanketyöntekijät kuin hankkeiden
osalliset. Hankkeissa on harjoiteltu ja opittu käytännön arviointia ja kehi-
tetty arviointia osana kehittämistyötä. Hanketyöntekijöiden arviointi-
osaaminen on kehittynyt samoin kuin osallisten ymmärrys arvioinnista.
Hankkeiden myötä arvioinnista ovat monet saaneet käsitystä ja omakohtais-
ta kokemusta käytännön arvioinnista. Tätä voi pitää merkittävänä projektin-
varaisena tuloksena sinänsä.

Hankkeissa toteutettua arviointia voi luonnehtia työntekijäkeskeiseksi
toimintatutkimukseksi sekä osallistavaksi arvioinniksi. Käytännön arvioinnilla
tarkoitetaan sitä, että arviointi on osa oman työn jäsentämistä ja työn ke-
hittämistä. Hankkeiden arviointitiedon tuottajina ovat olleet ennen kaik-
kea hanketyöntekijät. Osallistavassa arvioinnissa käytännön toimijoilla on
aktiivinen rooli arvioinnin toteuttamisessa. (Robson 2001, 31.) Hankkeet
ovat käytännön esimerkkejä kehittämistyön syklistä, missä omaa työtä ke-
hitetään ja tutkitaan ja toiminnasta tuotetaan uutta tietoa. Työntekijäkeskei-
sessä toimintatutkimuksessa ydin on se, että yksilöt ja yhteisöt pohtivat
omaa työtään, analysoivat toimintaa ja kehittävät vaihtoehtoja ongelmien
ratkaisemiseksi. Toiminnasta tuotetaan uutta tietoa, jonka tarkoitus on vai-
kuttaa käytäntöön. (Heikkinen, Jyrkämä 1999, 25; Robson 2001, 38–40.)

87

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Juurrutettua sosiaalista pääomaa?
 – työmuotojen vakiintumista ja levittämistä

Työmuotojen juurtumiseen ja leviämiseen liittyy monenlaisia tekijöitä. Ei ole
aivan yksiselitteistä sekään, mitä juurruttamisella kulloinkin ymmärretään
ja miten juurtuminen tapahtuu, mitä levitetään ja kenelle ja milloin. Sosiaali-
alan hyvistä käytännöistä käydään keskustelua. Mitä hyvät käytännöt ovat?
Onko juurruttamisessa kyse jäljittelemisestä ja mallien siirrettävyydestä?
Miksi jokin malli toimii jossain?

Hyvää käytäntöä on määritelty muuan muassa siten, että se on keske-
nään yhteen sopivien käytäntöjen muodostama asetelma. Hyvä käytäntö
liittyy asiakaskohtaamiseen ja siinä sovellettaviin periaatteisiin ja palvelujen
organisointiin ja hallinnoinnin tapaan. On myös painotettu sitä, että hyvät
käytännöt ovat konteksti- ja aikasidonnaisia. Ne kiinnittyvät tiettyyn toimi-
joiden yhteisöön ja sen kehityshistoriaan, eivätkä ole sellaisenaan siirrettä-
vissä. Hyvät käytännöt voidaan omaksua ja ottaa käyttöön vain toimija-
yhteisön oppimisen kautta. Huomiota on kiinnitetty tekijöihin, joiden väli-
tyksellä levittäminen tapahtuu. Tällaisia tekijöitä ovat esimerkiksi projek-
tien sisäinen ja ulkoinen sekä keskinäinen yhteistyö, yhteydet vakiintunei-
siin toimijoihin ja alueelliset ja valtakunnalliset yhteistyö- ja kumppanuus-
suhteet. Yhteistyöverkostot ovat tärkeitä kokemusten vaihdon ja keskinäi-
sen oppimisen areenoita. (Rissanen, Partanen et al. 2004, 35, 36.)

Sosiaalialan työ- ja interventiomenetelmien siirrettävyydestä on esitet-
ty erilaisia näkökulmia. Esimerkiksi toimijaverkostoteoreettisessa lähestymis-
tavassa peruslähtökohtana pidetään tiedon tai toimintatapojen sekä kon-
tekstin, sen ympäristön, jossa toimintatavat kehittyvät yhtäaikaista raken-
tamista (Koivisto 2004, 6). Lähestymistavassa hahmotetaan interventio-
menetelmiä siten, että ne syntyvät paikallisesti, eri toimijoiden teknisesti
välittyneen vuorovaikutuksen tuloksena. Samalla tuotetaan ja ylläpidetään
sosiaalisia suhteita ja määritellään päämääriä, intressejä ja tarpeita. Mikäli
työmenetelmän halutaan toimivan muuallakin, on menetelmä ja sen kon-
teksti tuotettava uudelleen välttämättömien elementtien osalta. Siirtämis-
tä tukevien toimenpiteiden tulisi huomioida suhdeverkostojen erilaiset ele-
mentit. Toimijaverkostoteoriassa oletetaan, että inhimillinen toiminta ja
vuorovaikutus ovat aina välittyneitä. Huomiota kiinnitetään ihmisten vuoro-

88

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

vaikutteiseen toimintaan, jota menetelmä välittää. Toimijaverkkoteoriassa
kiinnitetään huomiota sekä ihmisiin, käytäntöjen kehittämisen verkostoihin,
ihmissuhteisiin että toimintatapaan. (Koivisto 2004, 6, 7.)

Kehittämistyön jatkuvuuden kannalta keskeistä on hankkeiden suhde
emo-organisaatioon. Hanketoiminta on luonteeltaan määräaikaista ja hank-
keen tehtäviin liittyvät uuden tiedon ja toimintatapojen tuottaminen niihin
ongelmiin tai lähtökohtiin, joiden vuoksi ne ovat perustettu. Hanketoimin-
nan jälkeen emo-organisaatiolla on useimmiten intressejä ottaa käyttöön
uusia toimintatapoja, levittää laajemminkin niitä ja vakiinnuttaa hankkeiden
toimintaa osaksi normaalitoimintaa. (Rissanen, Partanen et al. 2004, 63.)

Varhaisen tuen hankkeissa kehittämistyön aikana syntyneeseen tiedon
hyödyntämiseen ja tiedon levittämiseen on kiinnitetty erityistä huomiota.
Hankkeiden suhde paikallisiin osallisiin ja emo-organisaatioon on ollut kiin-
teä. Kehittämistyön aikana on muodostettu rakenteellisia tekijöitä nivomaan
hankkeita ja emo-organisaatiota yhteen. Esimerkiksi pd-arviointiryhmän
rooli on ollut keskeinen. Arviointiryhmä on koonnut hankkeiden osallisia
yhteen ja ollut kanava sosiaaliviraston johtoon. Sosiaaliviraston johto on
ollut kiinnostunut hankkeiden etenemisestä ja hankkeiden työn tuloksista
kehittämistyön aikana. Vuosittain pd-arviointiryhmä on tehnyt esityksiä
hankkeiden tilanteesta ja työn tuloksista. Hankkeiden kehittämistyön loppu-
vaiheessa on tultu siihen tilanteeseen, että on pohdittu, mikä toiminta voisi
siirtyä normaalitoimintaan ja mikä toiminta tarvitsisi vielä hankkeistusta.

Palaamme kysymykseen varhaisen tuen merkityksestä lasten ja perhei-
den alueelliseen hyvinvointiin vaikuttamisessa. Tähän ei liene yksiselitteis-
tä vastausta. Varhaisen tuen hankkeiden kehittämistyö ja varhaisen tuen
toimintatavat ovat päässeet hyvään vauhtiin. Tärkeää on turvata kehittämis-
työn jatkumisen edellytykset, olipa kyseessä sitten hankemuotoinen kehit-
täminen tai normaalitoiminta.

Varhaisen tuen toimintatapojen kehittämiselle on ollut tarvetta ja kehi-
tetyt toimintatavat ovat muotoutuneet alueellisten tarpeiden pohjalta. Joi-
denkin toimintamallien kehittäminen tietyillä asuinalueilla on perusteltua.
Tästä esimerkkinä voi mainita hankkeiden maahanmuuttajatyön toiminta-
mallit. Niille on aivan erityistä tarvetta sellaisilla asuinalueilla, joilla maahan-
muuttajataustaisia ihmisiä asuu paljon. Hankkeissa on kehitetty myös

89

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

toimintamalleja, joita voi soveltaa ja ottaa käyttöön millä tahansa alueella.
Esimerkiksi hankkeiden perhetyössä kehitetyt matalan kynnyksen toimin-
not vanhemmuuden tukemisessa ja asiakkaiden vertaistuen ryhmät ovat
toimintaa, joiden voi ajatella soveltuvan mille tahansa asuinalueelle, eikä
välttämättä ole kyse resurssien lisäämisestä vaan toimintatapojen ja ajat-
telun muutoksesta. Lisäresurssoinnin vaikututusta ja lasten kasvuolojen
riskien kompensoimisen kysymystä voi ajatella siten, että varhaisen tuen
hankkeissa on kehitetty ja luotu uusia työkäytäntöjä ja saatu monipuolista
kokemusta toimintamuodoista. Tässä loppuarvioinnissa on tehty alustavaa
luokittelua hankkeiden tuloksista ja vaikutuksista. Toisaalta alueellisten vai-
kutusten esille saaminen edellyttää aikaa ja sopivien arviointikriteerien mietti-
mistä. Varhaisen tuen hankkeissa on tehty eräänlaista pohjatyötä. Hankkeis-
sa on kehitetty varhaisen tuen työkäytäntöjä ja saatu tietoa ja kokemusta
siitä, miten ihmiset tulevat autetuksi.

Hankkeiden kehittämistyön voi nähdä myös jatkumona. Sosiaalivirastos-
sa on päätetty jatkaa positiivisen diskriminaation toimintaperiaatteen so-
veltamista4. Hankkeiden alueellisuuden säilyttämistä on pidetty tärkeänä.
Vuoden 2005 alusta otetaan mukaan kymmenen aluetta Helsingin kau-
pungin tietokeskuksessa uudelleen toteutetun positiivisen diskriminaation
laskentamallin 22 heikoimman alueen listalta siten, että mukaan tulee kai-
kilta neljältä palvelualueelta asuinalueita. Ajankohtainen kysymys on, mi-
ten uudet hankkeet nivotaan osaksi sosiaaliviraston uusien vastuualueiden
– päivähoito, lapsiperheiden palvelut ja aikuisten palvelut – toimintaa.

Pd-arviointiryhmä on tehnyt oman esityksensä uusien hankkeiden to-
teutuksesta. Arviointiryhmä on pitänyt uusien hankkeiden toteutuksessa
tärkeänä sitä, että varmistetaan hankkeiden kytkeytyminen sosiaaliviraston
ja koko kaupungin keskeisiin lapsiperheitä ja lapsityötä koskeviin linjauksiin
ja strategioihin. Arviointiryhmän esityksessä todetaan, että hankkeiden kes-
keisillä kehittämisalueilla perhetyössä, maahanmuuttajatyössä ja aluetyössä
on kehitetty toimintamalleja, jotka ovat edenneet levittämisen ja juurrut-
tamisen vaiheeseen. Näitä ovat esimerkiksi maahanmuuttajataustaisten las-
ten suomi toisena kielenä -opetus, päivähoidon perhetyön toimintatavat
ja erilaiset asukasyhteistyön muodot. Pd-arviointiryhmässä on keskusteltu
siitä, miten varhainen tuki ja varhaisen tuen toimintatavat tulevat osaksi

90

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

perustoimintaa. Uusien hankkeiden kohdalla on haasteena toimintatapojen
kehittäminen osana normaalitoimintaa. Näkymänä voi olla varhaisen tuen
toimintatapojen tarkempi mallintaminen. Varhainen tuki on siirtymässä
uuteen vaiheeseen.

4 Helsingin kaupunki. Sosiaalivirasto. Johtoryhmä. Työvaliokunta. Muistio 7/2004; Helsingin
kaupunki. Sosiaalivirasto. Elka-johtoryhmä. Kokousmuistio 4/2004.

91

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

LähteetLähteetLähteetLähteetLähteet

Arviointi sosiaalipalveluissa. Katsaus arvioinnin peruskysymyksiin. Helsinki: Stakes. Finsoc.
Työpapereita 3/2001.

Bäcklund, Pia (2000) Paransiko lähiöprojekti asumisviihtyvyyttä? Teoksessa Pia Bäcklund ja Harry
Schulman (toim.) Kunnostusta ja kuntokävelyä, asukastiloja ja aikamatkoja. Onnistuiko Helsingin
lähiöprojekti? Tutkimuksia 2000:4. Helsinki: Helsingin kaupungin tietokeskus, 93–107.

Eronen, Anne, Luomala, Juha & Paju, Elina (2002) Metron tuomat. Itähelsinkiläisten kokemuksia
hyvinvoinnistaan. Helsinki: Sosiaali- ja terveysturvan keskusliitto.

Heikkinen Hannu L.T, Jyrkämä Jyrki (1999) Mitä on toimintatutkimus? Teoksessa Hannu L.T
Heikkinen, Rauno Huttunen, Pentti Moilanen (toim.) Siinä tutkija missä tekijä. Toimintatutkimuksen
perusteita ja näköaloja. Juva: Atena-kustannus, 25–62.

Helsingin kaupunki. Muistio 15/2000. Sosiaalivirasto. Johtoryhmä. Työvaliokunta.

Helsingin kaupunki. Muistio18/2000. Sosiaalivirasto. Johtoryhmä.

Helsingin kaupunki. Muistio 11/2001. Sosiaalivirasto. Johtoryhmä. Työvaliokunta.

Ilmonen, Kaj (2004) Sosiaalinen pääoma: uusi ihmekäsite vai käyttökelpoinen hypoteesi? Teoksessa
Keijo Rahkonen (toim.) Sosiologisia nykykeskusteluja. Tampere: Gaudeamus Oy Yliopistokustannus.

Koivisto, Juha (2004) Millaisin ehdoin sosiaalialan työ- ja interventiomenetelmät ovat siirrettävissä?
Finsoc news. Uutiskirje sosiaalihuollon menetelmien arvioinnista 2/2004, 4–7.

Kortteinen, Matti, Lankinen, Markku & Vaattovaara, Mari (2003) Pääkaupunkiseudun kehitys 1990-
luvulla: kohti uudenlaista eriytymistä. Teoksessa Timo Kopomaa (toim.) Kohti kaupunkisosiaali-
työtä. Helsinki: Palmenia-kustannus, 21–37.

Krueger, Richard A., Casey, Mary Anne (2000) Focus Groups. A Practical Guide for Applied
Research. The United States of America: Sage Publications.

Lankinen, Markku (2001) Positiivinen diskriminaatio- mitä se on? Keskustelualoitteita 2001:2.
Helsinki: Helsingin kaupungin tietokeskus.

Lankinen, Markku (2003) Kaupungin etninen erilaistuminen. Teoksessa Timo Kopomaa (toim.)
Kohti kaupunkisosiaalityötä. Helsinki: Palmenia-kustannus, 39–48.

Lindqvist, Tuija (1999) Evaluaation uskottavuus. Teoksessa Risto Eräsaari ym. (toim.) Arviointi ja
asian-tuntijuus. Tampere: Gaudeamus, 106–118.

Nylund, Marianne (2004) Sosiaalisten verkostojen tutkimus ja sosiaalityön käytännöt. Janus 2/2004,
184–199.

Ohjelma syrjäytymisen ja sosiaalisen segregaation ehkäisemiseksi (1998) Helsingin kaupungin-
kanslian julkaisusarja A/7. 1998. Helsinki: Helsingin kaupunginkanslia.

Patton, Michael Quinn (1997) Utilization – Focused Evaluation. The New Century Text. Edition 3.
the United States of America: Sage Publications.

Pollit, Christopher, Bouckaert, Geert (2000) Public Management Reform. A comparative Analysis.
The Great Britain: Oxford University Press.

Rajavaara, Marketta (1999) Arviointitutkimuksen hyödynnettävyys. Teoksessa Risto Eräsaari ym.
(toim.) Arviointi ja asiantuntijuus. Tampere: Gaudeamus, 31–53.

92

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Rajavaara, Marketta (2003) Fokusryhmät tutkimus- ja arviointimenetelmänä. Luento. Kvalitatiivisten
tutkimusmenetelmien kurssi 28.2.2003. Helsingin yliopisto, sosiaalipolitiikan laitos.

Raunio, Kyösti (1994) Sosiaalipolitiikan lähtökohdat. Tampere: Gaudeamus.

Rissanen, Pekka, Partanen, Leila, Pitkänen, Teppo, & Salmela, Tuula (2004) Sillanrakentajat.
Nuorisotyöttömyyteen ja maahanmuuttajien kotoutumiseen kohdistuneiden projektien arviointi
suurilla kaupunkiseuduilla. Helsinki: Helsingin kaupungin tietokeskus.

Robson, Colin (2001) Käytännön arvioinnin perusteet. Opas evaluaation tekijöille ja tilaajille.
Tampere: Tammi.

Tapola, Sirpa (toim.) (2003) Varhaisen tuen työmuotoja kehittämässä. Positiivisen diskriminaation
hankekokonaisuuden väliraportti 2002. Selvityksiä 2003:7. Helsinki: Helsingin kaupungin sosiaali-
virasto.

Titmuss, Richard (1976) Commitment to welfare. Second edition. London: Cox Wyman ltd.

Turtiainen, Pirjo (2000) Alueellinen toiminta ja lapsiperheiden hyvinvointi. Teoksessa Pia Bäcklund
ja Harry Schulman (toim.) Kunnostusta ja kuntokävelyä, asukastiloja ja aikamatkoja. Onnistuiko
Helsingin lähiöprojekti? Tutkimuksia 2000:4. Helsinki: Helsingin kaupungin tietokeskus, 111–129.

Turtiainen, Pirjo (2003) Lähiöprojektin perhetyö: alueellista työtä lapsiperheiden hyväksi. Teoksessa
Timo Kopomaa (toim.) Kohti kaupunkisosiaalityötä. Helsinki: Palmenia- kustannus, 213–227.

Varhainen puuttuminen – työmallina (2000). Muistio. Sosiaalivirasto. Helsingin kaupunki.

Varhaisen tuen hankkeiden väliraportit (2002). Julkaisematon moniste.

Varhaisen tuen hankkeiden väliarvioinnit (2003). Julkaisematon moniste.

Varhaisen tuen hankkeet. Sosiaaliviraston positiivisen diskriminaation hankkeiden hankekuvaukset
2004. http://www.hel.fi/waris/hankkeet/index.htm.

Viialainen Riitta (2002) Puuttuminen on niin vaikeaa, tukeminen olisi helpompaa. Dialogi 3/2002,
32–35.

TTTTTilastilastilastilastilastooooottttt

Helsingin seudun aluesarjat – tilastotietokanta. Helsingin kaupungin tietokeskus.
(www.aluesarjat.fi)

Osa-alueittaiset tiedot. Helsinki alueittain 2004 taulukot. Helsingin seudun aluesarjat.

Helsingin kaupungin tietokeskus.

93

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

LiitteetLiitteetLiitteetLiitteetLiitteet

Liite 1. Hankekohtaiset, määrälliset arviotiedot hankkeiden toiminnoista
asiakkaille, työntekijöille sekä verkostolle v. 2001–2003

Yksilö- ja perhekohtaisten tapaamisten laskuperusteena käytetään 45 min. vastaamaan 1 suoritetta.
Asiakasperheitä Myllypuron, Itäkeskuksen, Mellunmäen, Kivikon ja Kontulan alueilta (toimistopäälli-
kön luvalla).

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

Yksilö- ja perhe-
kohtaiset tapaamiset 48 84 292 545 384 834

Ryhmätoiminnot 4 24 10 60 13 78

Tapahtumat, retket,
leirit 22 219 35 105 3 43

Yhteensä 74 327 337 710 400 955

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

työnohjaukset 6 18 35 102 17 81

Koulutukset 1 24 1 30

Yhteensä 26 130 97 323 49 275

Yhteistyötapaamiset 19 88 62 221 31 164

Konsultaatiot,

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Myllypuro
HankHankHankHankHanke: e: e: e: e: Terapeuttisen päivähoidon perhetyön hanke

94

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Itäkeskus
HankHankHankHankHanke: e: e: e: e: Itäkeskuksen varhaisen tuen hanke

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 89 155 89

Ryhmätoiminnot 469 1096 954

Tapahtumat, retket, ei ole ei ole ei ole
leirit tilastoitu tilastoitu tilastoitu

Yhteensä 558 1251 1042

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

ei ole ei ole ei ole
Yhteistyötapaamiset tilastoitu tilastoitu tilastoitu

Konsultaatiot,
työnohjaukset 5 10 10

Koulutukset

Yhteensä 5 10 10

95

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Kontula
HankHankHankHankHanke:e:e:e:e: Päivähoidon perhetyö Pk Pihapirtissä ja moniammatillisen
yhteistyön kehittäminen – Kontulan varhaisen tuen hanke

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset 19 27 60 231 48 194

Konsultaatiot,
työnohjaukset 31 63 47 133 20 100

Koulutukset 1 9 7 83 10 110

Yhteensä 51 99 114 447 78 404

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 19 22 47 87 35 70

Ryhmätoiminnot 21 343 88 821 55 724

Tapahtumat, retket,
leirit 1 28 8 149 8 86

Yhteensä 41 393 143 1057 98 880

96

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Kontula
HankHankHankHankHanke:e:e:e:e: Kontulan varhaisen tuen hanke – Maahanmuuttajatyö

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Yksilö- ja perhe-
kohtaiset tapaamiset *)23 lasta *)14 *)32

Ryhmätoiminnot 5 10 106

Tapahtumat, retket,
leirit 10 23 **)60

Yhteensä 15 23 10 14 129 106

*) maahanmuuttajataustaisten lasten määrä päiväkodissa, he ovat osallistuneet päiväkodissa

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

*) Projektityöntekijä on ollut päiväkodissa mahdollistajana tiiviimmälle yhteistyölle, jolloin joku
muu, kuten päiväkodin johtaja tai muu henkilökunta on hoitanut yhteistyöneuvottelut, perhe-
kohtaiset tapaamiset sekä henkilökunnan ohjauksen.

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset *) *) *) *) *) *)

Konsultaatiot,
työnohjaukset 2 33 13 71

Koulutukset 1 32 2 23

Yhteensä 3 65 15 94

järjestettäviin kielenopetuksen tilanteisiin viikoittain päiväkodin toimintakautena.
**) Avoimeen aamupäivätoimintaan osallistuneet maahanmuuttajalapset ja -äidit.

97

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Kontula
HankHankHankHankHanke:e:e:e:e: Kontulan varhaisen tuen hanke. Puheeksi ottamisen työmenetel-
män kehittäminen osana päivähoidon perhetyötä pk Loimi-Liinakko

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

*) Alueen kartoituksen mukaan 15 % päiväkodin lapsista on lastensuojelun avohuollon tukitoimena

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

jäi äitiyslomalle 10/01 eikä tarkempaa dokumentointia luvuista ole v. 2001. Uusi projektityöntekijä
aloitti 1/02.

sijoitettu hoitoon päiväkotiin ja 9 % lapsista on erityisen hoidon ja tuen piirissä. Projektityöntekijä

*) kts. edellinen tekstiselitys taulukkoon.

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset *) 20 40 25 25

Konsultaatiot,
työnohjaukset 13 26 20 40

Koulutukset 1 11 2 17 1 11

Yhteensä 1 11 35 83 46 76

Yksilö- ja perhe-
kohtaiset tapaamiset *) 25 50 30 60

Ryhmätoiminnot 10 80 10 80

Tapahtumat, retket,
leirit 3 47 6 72

Yhteensä 38 177 46 212

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

98

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Kivikko
HankHankHankHankHanke:e:e:e:e: Kivikon varhaisen tuen hanke

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset 115 2300 147 882 90 540

Konsultaatiot,
työnohjaukset 24 240 32 288

Koulutukset 3 40 24 444 9 230

Yhteensä 118 2340 195 1566 131 1058

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 106 240 100 300

Ostopalvelu
lastenhoito 32 150 32 150 32 150

Ryhmätoiminnot 18 486 102 1686 40 372

Tapahtumat, retket,
leirit 2 150 8 530 11 774

Yhteensä 52 786 248 2606 183 1596

99

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Meri-Rastila
HankHankHankHankHanke:e:e:e:e: Meri-Rastila–Rastilan päiväkotihanke/suomi toisena kielenä
-opetus

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

Yksilö- ja perhe-
kohtaiset tapaamiset *) *) 275 42 lasta 110 69 lasta**)

Ryhmätoiminnot *) *) 84 129

Tapahtumat, retket,
leirit *) *) 8 6

Yhteensä 367 245

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset *) *) 34 ***) 50 145

Konsultaatiot,
työnohjaukset *) *) 25 ***) 190 194

Koulutukset *) *) 6 ***) 27 190

Yhteensä 65 267 529

**) 10/03 koko Vuosaaren kielikonsultaatiossa yhteensä 116 3–6-vuotiasta lasta
hankkeessa ei suomi 2. kielenä -opetusta

vv. 00–07 syntyneitä ph:ssa: 930 lasta v. 2003

*)

***) ei tilastointia
hankkeessa ei suomi 2. kielenä -opetusta*)

100

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Meri-Rastila
HankHankHankHankHanke:e:e:e:e: Meri-Rastila–Rastilan päiväkotihanke, somalinkielen opetus

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 40 21 80 42 40 43

Ryhmätoiminnot 40 4 40 5 40 6

Tapahtumat, retket,
leirit 1 21 1 19 1 15

Yhteensä 81 46 121 66 81 64

Yhteistyötapaamiset 4 10

Konsultaatiot,
työnohjaukset

Koulutukset 1 42

Yhteensä 5 52

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

101

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Meri-Rastila
HankHankHankHankHanke:e:e:e:e: Messi-projekti

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

Hanke käynnistyi 6/01, v. 2002 hanke ilman työntekijää 4 kk ja työntekijävaihdos

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 3 6 2 2

Ryhmätoiminnot n. 40 n. 240 n. 30 n. 200 121 1084

Tapahtumat, retket,
leirit n. 10 n. 109 n. 10 n. 150 23 171

Yhteensä n. 50 n. 349 n. 43 n. 356 144 1255

Yhteistyötapaamiset 29 n. 40 20 n. 50 13 195

Konsultaatiot,
työnohjaukset

Koulutukset 1 10

Yhteensä 29 40 21 60 13 195

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

102

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Kallahti
HankHankHankHankHanke:e:e:e:e: Nuotta-projekti

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset 28 31 62

Konsultaatiot,
työnohjaukset 52 82 31

Koulutukset 13 25 23

Yhteensä 93 138 116

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 102 160 120

Ryhmätoiminnot 36 186 450

Tapahtumat, retket,
leirit 196 203 459

Yhteensä 334 549 1029

103

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Kallahti
HankHankHankHankHanke:e:e:e:e: Kallahden varhaisen tuen hanke – perhepuisto Kajuutta

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset 7 28 9 33 6 24

Konsultaatiot,
työnohjaukset 8 4 4 8

Koulutukset 2 8 7

Yhteensä 17 32 21 41 13 24

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 18 28 25 28 28 33

Ryhmätoiminnot 25 27 48 24 50 39

Tapahtumat, retket,
leirit 7 60 6 50 4 40

Yhteensä 50 115 79 102 82 112

104

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Kallahti
HankHankHankHankHanke:e:e:e:e: Romaniperhetyö-projekti

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 82 246 92 276 150 450

Ryhmätoiminnot 72 940 50 1240 44 2200

Tapahtumat, retket,
leirit 2 140 3 240 2 72

Yhteensä 156 1320 145 1756 196 2722

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset 109 540 119 590 125 625

Konsultaatiot,
työnohjaukset 36 144 43 172 45 180

Koulutukset 10 200 12 240 12 240

Yhteensä 155 884 174 1002 182 1045

105

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Jakomäki
HankHankHankHankHanke:e:e:e:e: Jakomäen varhaisen tuen hanke

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

*) Lukuihin laskettu neuvontakeskustelut. Neuvontakeskusteluilla tarkoitetaan asiakas-
tapaamista vastaavaa neuvontakeskustelua asiakkaan kanssa puhelimitse.

*) Lukuihin laskettu neuvottelut asiakastapauksesta toisen viranomaisen kanssa puheli-
mitse.

Yksilö- ja perhe- ei ole
kohtaiset tapaamiset 49 tilastoitu 219*) 422 324*) 611

Ryhmätoiminnot 82 1611 98 1736 80 1169

Tapahtumat, retket,
leirit 11 614 13 327 4 189

Yhteensä 142 2225 330 2485 408 1969

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

ei ole
Yhteistyötapaamiset 44 tilastoitu 245*) 750 277*) 1275

Konsultaatiot,
työnohjaukset 3 143 5 134

Koulutukset 248 823 282 776

Yhteensä 44 496 1716 564 2185

106

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Maunula
HankHankHankHankHanke:e:e:e:e: Maunulan varhaisen tuen hanke

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset 7 34 7 56 5 35

Konsultaatiot,
työnohjaukset 1 3 13 73 7 3

Koulutukset 6 67 8 6

Yhteensä 8 37 26 196 20 44

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 12 8

Ryhmätoiminnot 11 50 151 870 136 975

Tapahtumat, retket,
leirit 1 3 8 710 9 310

Yhteensä 12 53 184 1600 145 1285

107

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Itä-Pasila
HankHankHankHankHanke:e:e:e:e: Itä-Pasilan varhaisen tuen hanke

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

**) Lapset + aikuiset
*) Perheitä

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset 12 132 10 120 7 100

Konsultaatiot,
työnohjaukset 25 10

Koulutukset 3 27 5 100 5 100

Yhteensä 15 159 15 220 37 210

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yksilö- ja perhe-
kohtaiset tapaamiset 126 10*) 120 7*) 113 161**)

Ryhmätoiminnot 88 1407 55 1400 37 956

Tapahtumat, retket,
leirit 2 27

Yhteensä 214 1417 175 1407 152 1144

108

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Asuinalue:Asuinalue:Asuinalue:Asuinalue:Asuinalue: Länsi-Herttoniemi
HankHankHankHankHanke:e:e:e:e: Kieku-projekti

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toimintoimintoimintoimintoimintoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkoihin osallistuneet asiakkaataataataataat

Hankkeen tHankkeen tHankkeen tHankkeen tHankkeen toiminnooiminnooiminnooiminnooiminnot tyt tyt tyt tyt työntekiöntekiöntekiöntekiöntekijöille ja vjöille ja vjöille ja vjöille ja vjöille ja verkosterkosterkosterkosterkostolle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-olle alueellisis-
sa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palsa lasten ja perheiden palvvvvveluissaeluissaeluissaeluissaeluissa

**) Vuoden mittaan eri asiakkaita
*) Projektityöntekijä aloittanut 7/01

HANKKEEN Toteutu- Toteutu- Toteutu-
TOIMINNOT neiden neiden neiden

kertojen Henkilö- kertojen Henkilö- kertojen Henkilö-
määrät määrät määrät määrät määrät määrät
v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

Yhteistyötapaamiset

Konsultaatiot,
työnohjaukset

Koulutukset

Yhteensä

Yksilö- ja perhe-
kohtaiset tapaamiset 150*) 14**) 600 74 840 86

Ryhmätoiminnot 20 400 38 570 38 570

Tapahtumat, retket,
leirit 4 120 8 240 6 135

Yhteensä 174 534 646 884 884 791

HANKKEEN Käynti- Asiakas- Käynti- Asiakas- Käynti- Asiakas-
TOIMINNOT kerrat määrät kerrat määrät kerrat määrät

v. 2001 v. 2001 v. 2002 v. 2002 v. 2003 v. 2003

109

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Sirpa Tapola 19.1.04

Aihe:Aihe:Aihe:Aihe:Aihe: Varhaisen tuen hankkeiden kehittämistyössä on monenlaisia
kehittämisen ja oppimisen prosesseja meneillään. Hankkeissa luodaan ja
tuotetaan monenlaista käytännöllistä tietoa.

Kiinnostuksen kohteena on hahmottaa käytännöllisen tiedon muo-
dostusta hankkeissa. Yritän selvittää tarkemmin muun muassa, miksi ja
mitä tietoa tuotetaan, mikä tieto hyödyttää käytäntöä, millainen on
tiedon luomisen prosessi, millaisia ovat tiedon tuottamisen tavat, mitä ja
millaisia ovat tuotokset.
TTTTTaaaaavvvvvoite:oite:oite:oite:oite: Tarkoituksena on teemakyselyn ja haastattelun avulla
– tutkia varhaisen tuen hankkeissa tehtyä ammattikäytäntöjen kehittämis-

työtä sekä
– koota ja dokumentoida, mitä hanke on synnyttänyt, millaisia tuotoksia

(niin ajatuksia, ideoita kuin konkreettisempia välineitä, dokumentteja,
lomakkeita) käytäntöön otettavaksi.

TTTTToooooteutus:teutus:teutus:teutus:teutus: Kirjallinen teemakysely ja kyselyyn vastaamisen jälkeen
suullinen haastattelu hankkeittain hanketyöntekijöille tai hanketyön-
tekijäparille helmi–maaliskuun aikana 2004.
Hanketyöntekijöitä pyydetään
– vastaamaan kirjallisesti, sähköpostitse, teemahaastattelukysymyksiin.

Haastattelutilanteessa kysymyksiä käydään yhdessä keskustellen läpi.
Kysymysten pohtimiseen ja vastaamiseen on hyvä varata riittävästi
aikaa.

– Haastattelutilanteeseen ottamaan mukaan, jos mahdollista, valitse-
mansa konkreettiset tuotokset tai työvälineet.

Liite 2. Teemakysely ja -haastattelu hanketyöntekijöille v. 2004

Helsingin kaupunki
Sosiaalivirasto
Heikki Waris -instituutti

TTTTTeemakyseleemakyseleemakyseleemakyseleemakysely ja y ja y ja y ja y ja ––––– haast haast haast haast haastattelu ammattikattelu ammattikattelu ammattikattelu ammattikattelu ammattikäääääytytytytytäntäntäntäntäntöjenöjenöjenöjenöjen
kehittkehittkehittkehittkehittämisestämisestämisestämisestämisestä vä vä vä vä varhaisen tuen hankkeissaarhaisen tuen hankkeissaarhaisen tuen hankkeissaarhaisen tuen hankkeissaarhaisen tuen hankkeissa

110

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Teemakyselyn kysymykset ovat: Kun mietit omaa hankettasi,
1. Mitä asioita Sinun mielestäsi hanke on saanut aikaan?
2. Jos mietit hankkeen konkreettisia tuotoksia tai työtapoja, miksi ja

miten ne ovat syntyneet?
3. Miten näet, mitä hyötyä hankkeessa kehitetystä työvälineestä on?
4. Kuvaa, mitä ideoita tai oivalluksia Sinulle on herännyt hankkeen

toiminnan aikana?

Aineiston käyttötarkoitus:
– Hankkeiden hyvien käytäntöjen, innovaatioiden ja työvälineiden

kokoaminen ja dokumentointi
– Ammattikäytäntöjen kehittämisen prosessin yleinen hahmottaminen.

Tiedon muodostuksen teorian ja käytännön peilaaminen, Heikki
Waris -instituutin sosiaalialan ammattikäytäntöjen kehittämisen
mallintaminen.

111

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Projekti-
työntekijöitä

Sirpa Tapola 4.3.2003

FFFFFokusrokusrokusrokusrokusryhmähaastyhmähaastyhmähaastyhmähaastyhmähaastattelu vattelu vattelu vattelu vattelu varhaisen tuen hankkeidenarhaisen tuen hankkeidenarhaisen tuen hankkeidenarhaisen tuen hankkeidenarhaisen tuen hankkeiden
prprprprprojektityojektityojektityojektityojektityöntekiöntekiöntekiöntekiöntekijöillejöillejöillejöillejöille

Liite 3. Fokusryhmähaastattelu hanketyöntekijöille v. 2003

Helsingin kaupunki
Sosiaalivirasto
Heikki Waris -instituutti

Teema: Varhainen tuki positiivisen diskriminaation hankkeissa
Tavoite:
– Kerätä tietoa hanketyöntekijöiden käsityksistä, kokemuksista ja havain-

noista varhaisesta tuesta
– Kuvata varhaisen tuen elementtejä
– Hahmottaa varhaisen tuen merkitystä, arvoa
– Paikantaa varhaisen tuen kohdentumista
– Hahmottaa varhaisen tuen toteutumisen edellytyksiä
Toteutus:
– Kolme fokusryhmähaastattelua, joissa 7–10 osallistujaa. Lähetetään

postitse kutsu hanketyöntekijöille osallistua fokusryhmähaastatteluun.
Haastattelijoina Sirpa Tapola ja HY:n sosiaalityön opiskelija Hanna-
Kaisa Vänskä

Ryhmät:
1) Varhainen tuki päivähoidon toimintaympäristössä
– Meri-Rastila/ Meri-Rastilan päivähoidon varhaisen tuen hanke 2
– Kontula/Maahanmuuttajatyön kehittäminen pk Varhelassa 1
– Kontula/Maahanmuuttajatyöntekijä päivähoitoon pk Kontula 1
– Länsi-Herttoniemi/Kieku-projekti 1
– Kontula/Päivähoidon perhetyö 1
– Kontula/Pk Liinakko 1
– Myllypuro/Päivähoidon perheterapeuttinen perhetyö 2

9

112

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

10

7

2) Varhainen tuki avoimessa toiminnassa perheille
– Jakomäki/ Jakomäen varhaisen tuen hanke 2
– Kallahti/ Pk/perhepuisto Kajuutta 2
– Myllypuro/Venäjän- ja vironkielinen perhetyö 1
– Itäkeskus/Perheiden palvelujen kehittäminen Itäkeskuksessa 2
– Meri-Rastila/Messi-projekti 1
– Kallahti/Vuosaaren perhetyöprojekti 2

3) Varhainen tuki moniammatillisessa yhteistyössä, verkostossa
– Kivikko/Kivikon varhaisen tuen hanke 2
– Itä-Pasila/Itä-Pasilan varhaisen tuen hanke 1
– Maunula/Maunulan varhaisen tuen hanke 2
– Kallahti/Nuotta-projekti 1
– Kontula/Koululaisten iltapäivätoiminnan kehittäminen 1

Aineiston käyttötarkoitus:
Fokusryhmähaastatteluun osallistujien suostumuksella:
a) Hankkeiden varhaisen tuen paikantamiseen ja määrittelyyn. Fokus-

ryhmähaastattelun aineiston analysoinnin tulosten esittäminen,
julkaisu hankkeiden kokoavassa väliraportissa keväällä 2003.

b) Fokusryhmähaastatteluun haastattelijana osallistuvan sosiaalityön
opiskelijan Hanna-Kaisa Vänskän kvalitatiivisten tutkimusmenetel-
mien kurssin harjoitustyöhön. Kurssi toteutetaan kevätlukukaudella
2003 klinikkaprofessori Marianne Nylundin johdolla. Kurssin kirjalli-
set harjoitustyöt liittyvät Heikki Waris -instituutissa meneillään oleviin
tutkimus- ja kehittämishankkeisiin. Harjoitustöissä käytetyn aineiston
osalta opiskelijoita koskee laissa säädetty salassapitovelvollisuus.

c) Fokusryhmähaastattelun aineiston käyttö Hanna-Kaisa Vänskän Pro
gradu -tutkielman alustavana selvityksenä. Gradun aiheena on oppiva
organisaatio, työssä kehittyminen ja työssä kehittymisen edellytykset.
Tutkimuslupaa haetaan sosiaalivirastosta.

113

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Sirpa Tapola 5.3.2003

FFFFFokusrokusrokusrokusrokusryhmähaastyhmähaastyhmähaastyhmähaastyhmähaastattelurattelurattelurattelurattelurunko vunko vunko vunko vunko varhaisen tuenarhaisen tuenarhaisen tuenarhaisen tuenarhaisen tuen
hankkeiden prhankkeiden prhankkeiden prhankkeiden prhankkeiden projektityojektityojektityojektityojektityöntekiöntekiöntekiöntekiöntekijöillejöillejöillejöillejöille

JohdantJohdantJohdantJohdantJohdanto:o:o:o:o: Kiitos, että olette tulleet paikalle. Kaikkien läsnäolo on tärkeää.
Haastattelijoiden esittely.

Fokusryhmä on tiedonkeruu- ja tutkimusmenetelmä, tapa koota tietoa
ihmisten ajatuksista, kokemuksista ja mielipiteistä.
TTTTTarkarkarkarkarkoitus:oitus:oitus:oitus:oitus: Keskustelemme kysymyksistä, jotka liittyvät varhaiseen
tukeen. Mitä varhainen tuki on näissä hankkeissa? Millaisia kokemuksia,
käsityksiä ja näkemyksiä hankkeiden projektityöntekijöillä on muodostu-
nut? Keskustelussa pyrimme hahmottamaan varhaisen tuen elementtejä,
kohdentumista ja merkitystä.

Olemme kiinnostuneet kaikista ajatuksista, kokemuksista, ideoista,
kommenteista ja ehdotuksista, mitä teillä jokaisella on tähän asiaan
liittyen. Ei ole olemassa oikeita tai vääriä vastauksia.

Kaikenlaiset näkemykset ovat tervetulleita, sekä myönteiset että
kielteiset kommentit.

Olkaa vapaasti eri mieltä keskenänne. Tämä tilaisuus on onnistunut
sitä paremmin, mitä enemmän olemme saaneet kootuksi erilaisia näke-
myksiä.
MeneMeneMeneMeneMenettelyttelyttelyttelyttely::::: Fokusryhmähaastattelu videoidaan ja nauhoitetaan. Nau-
hoituslaitteet ovat peiliseinän takana ja videokamera tässä huoneen
nurkassa. Kaikki näkemykset ovat luottamuksellisia ja fokusryhmä-
haastattelun aineistoa käytetään niihin tutkimustarkoituksiin, mistä
etukäteen on informoitu.

Toivomme, että keskustelette mahdollisimman vilkkaasti. Mutta niin,
ettemme kuitenkaan puhu päällekkäin, niin että keskustelu olisi puretta-
vissa nauhalta.

Helsingin kaupunki
Sosiaalivirasto
Heikki Waris -instituutti

114

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Toivomme, että olette varanneet tätä keskustelua varten aikaa noin
1,5–2 tuntia. Ja nauttikaa vapaasti tarjoilusta.

Meillä on tässä useampi teema käsiteltävänä, mutta jos etenemme
liian nopeasti, keskeyttäkää tai jos haluatte jotain lisätä, niin tehkää se
ihmeessä.
Lämmittelykysymykset: Olemme pyytäneet teitä tuomaan mukanan-
ne tähän tlaisuuteen jonkin esineen, ihan minkä tahansa, joka omasta
mielestä liittyy tai kuvaa jollain tavalla varhaista tukea. Aloitetaan vaikka
siten, että jokainen kertoo esineestä, jonka on tuonut mukanaan. Jos ei
ole esinettä mukana, voi kuvitella, minkä olisi tuonut ja miksi.

Varhaisesta tuesta puhutaan aika paljon nykyään. Mikä tässä ajassa
on sellaista, että varhainen tuki on ajankohtaista?
Johdattelevat kysymykset: Tässä on joitakin ydinkäsitteitä, mitä käy-
tetään usein varhaisen tuen yhteydessä. Muutamia termejä, joita käyte-
tään samanaikaisesti ja rinnakkain eri toimintaympäristöissä varhaisen
tuen kanssa. (fläppitaululla, piirtoheitinkalvolla?)
Varhainen puuttuminen
Varhainen vastuu
Varhainen vuorovaikutus
Huoli, puheeksi ottaminen
Millaisia mielikuvia nämä käsitteet teissä herättävät?
Mitä ihan ensimmäisenä tulee mieleen?
Tulisiko mieleen joitain muita käsitteitä, jotka liittyvät varhaiseen tukeen?
Siirtymäkysymykset:
Jos mietitte hankkeen kuluessa kertynyttä omaa kokemustanne, mihin
varhaisella tuella vastataan?
Millaisiin ongelmiin?
Mikä on varhaisen tuen kohde?
Avainkysymykset: Jos pyrittäisiin listaamaan tähän fläppitaululle varhai-
sen tuen olennaisia piirteitä. Kertokaa, mistä varhainen tuki koostuu?
Haastattelija kirjaa fläppitaululle ylös sitä mukaa kun sanotte. Katsotaan
sitten yhdessä, mitä saadaan listattua. Kokoa yhteen!
Miten varhainen tuki ilmenee?

115

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Millaista se varhainen tuki on, mistä tietää, että tässä on nyt kysymys
varhaisesta tuesta?

Seuraavaksi keskustelemme varhaisen tuen merkityksestä ja arvosta eri
näkökulmista.
Jos ajattelette asiakkaan kannalta, mikä on varhaisen tuen merkitys ja
arvo hänelle?
Entä työntekijälle varhaisen tuen merkitys?
Mikä merkitys ja arvo varhaisella tuella on palvelujärjestelmän kannalta?
Jos kuvitelette varhaisen tuen lopputulosta. Mitä varhaisen tuen tarjoa-
misesta seuraa?
Millaisia vaikutuksia varhaisella tuella voi olla?
(Sosiaalinen konteksti, mikä yhteys muihin ilmiöihin?)
Miten oman kokemuksenne mukaan näette, miten varhaista tukea
voidaan toteuttaa, mitkä ovat sen toteutumisen edellytykset?
Päätöskysymykset: Tässä keskustelussa on ollut esillä erilaisia keskei-
siä teemoja.
Jos käydään teemoittain tällaista kierrosta mitkä näkökulmat on kunkin
mielestä kaikkein tärkeimpiä?
Mikä nousee tärkeimmäksi?
Varhaisen tuen olemus
Varhaisen tuen kohde
Varhaisen tuen merkitys
Varhaisen tuen toteutumisen edellytykset
Keskustelua on käyty varhaisen tuen ympärillä. Tuleeko jollekulle mie-
leen, että oltaisiin jätetty huomiotta jotain?
Onko vielä jotain, mistä pitäisi keskustella?

116

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Sirpa Tapola-Tuohikumpu 23.9.2004

PuolistrPuolistrPuolistrPuolistrPuolistrukturukturukturukturukturoitu teemahaastoitu teemahaastoitu teemahaastoitu teemahaastoitu teemahaastattelu vattelu vattelu vattelu vattelu varhaisen tuenarhaisen tuenarhaisen tuenarhaisen tuenarhaisen tuen
hankkeiden asiakkhankkeiden asiakkhankkeiden asiakkhankkeiden asiakkhankkeiden asiakkailleailleailleailleaille

Ohje haastattelijalle

Tiedonkeruun tarkoituksena on saada esiin asiakkaiden näkökulma ja
asiakkaiden kokemukset hankkeiden tuloksiin. Jos hankkeista on ollut
asiakkaille hyötyä, niin miksi? Mitä hankkeiden toiminnot ovat merkin-
neet asiakkaille?

Teemahaastattelun avulla pyritään selvittämään mistä asiakkaat ovat
kokeneet saaneensa apua, mikä heitä on hyödyttänyt? Haastateltaville
asiakkaille on syytä tuoda esiin, että asiakkaiden kokemuksista kerätään
tietoa kaikista varhaisen tuen hankkeista. Haastattelut ovat luottamuksel-
lisia. Haastatteluaineistot kerätään yhteen, niin ettei yksittäisiä haasta-
teltuja voi tunnistaa.
Toteutus: Teemahaastattelut tehdään kaikissa varhaisen tuen hankkeis-
sa. Yksilökohtaisen teemahaastattelun sijasta hanke voi tehdä myös
ryhmähaastattelun, jos hankkeen toimintojen kannalta ryhmämuotoinen
tiedonkeruu soveltuu paremmin asiakkaiden kuulemiseen. Tällöin käyte-
tään yksilökohtaisen teemahaastattelukysymyksiä soveltaen.

Hankkeittain hanketyöntekijät valitsevat kaksi haastateltavaa asiakas-
ta satunnaisesti. Esimerkiksi hanketyöntekijä käy läpi asiakkaitansa ja
pyytää haastateltavaksi joka 10. tai 20. asiakkaansa. Haastattelijaksi
sovitaan toisen hankkeen hanketyöntekijä, työntekijä, johon asiakkaalla
ei ole asiakassuhdetta. Hanketyöntekijä antaa haastateltavien yhteys-

Liite 4. Teemahaastattelu hankkeiden asiakkaille v. 2004

Helsingin kaupunki
Sosiaalivirasto
Heikki Waris -instituutti

117

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

tiedot haastattelijalle ja tämä sopii asiakkaan kanssa haastatteluajan-
kohdan. Haastattelut tehdään hankkeissa viikolla 40-41.
Aineiston keruu ja analysointi ja raportointi: Haastattelijana
toimiva työntekijä on ulkopuolisen, tutkijan ja haastattelijan roolissa.
Haastattelija toimii tiedon kerääjänä. Hän tekee haastattelun kuluessa
muistiinpanoja haastattelulomakkeeseen. Teemahaastattelujen jälkeen
haastattelija ja hanketyöntekijä keskustelevat asiakashaastatteluihin
liittyen. Mitä niissä on noussut esiin, miten haastatteluissa esiin nous-
seet asiat peilautuvat hankkeen aikana saatuun tietoon?

Asiakashaastattelujen aineisto analysoidaan kokonaisuutena. Teema-
haastattelujen aineiston analysoinnista ja raportoinnista vastaa pd-
arviointiryhmän keskuudesta valittu pienempi työryhmä, joka on valmis-
tellut asiakashaastattelun tiedonkeruun. Hankkeiden tulee 11.10. men-
nessä lähettää kopiot teemahaastattelupapereista Sirpalle. Hankkeet
hyödyntävät asiakashaastatteluja ja sen pohjalta käytyä haastattelijan ja
hanketyöntekijän välistä keskustelua omassa loppuraportoinnissaan
esimerkiksi asiakasmuutoksia kuvattaessa.

Myöhemmin asiakashaastattelujen tuloksia on tarkoitus viestittää
organisaatiossa vastuualueiden johtajille. Teemahaastatteluaineistoa on
tarkoitus hyödyntää myös hankekokonaisuuden loppuraportissa asiakas-
näkökulman esiin tuomisessa.

118

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Teemahaastattelulomake
Haastattelijan nimi ja haastattelun päivämäärä
Minkä hankkeen toiminnoista haastateltavan kokemuksia kuullaan?

TTTTTeemahaasteemahaasteemahaasteemahaasteemahaastattelun aloitusattelun aloitusattelun aloitusattelun aloitusattelun aloitus
Selvitä haastateltavalle haastattelun tarkoitus (kts. edellä). Pyri haastatte-
lussa välittämään haastateltavalle asiakkaalle tunne ja kokemus, että
hänen esille tuomansa ajatukset ja kokemukset ovat tärkeitä ja arvokkai-
ta. Selvitä haastateltavalle miksi tässä haastattelutilanteessa ollaan ja
mistä puhutaan. Tuo esille, että haastattelu on luottamuksellinen.

Esimerkiksi voit aloittaa kertomalla, että ”Olet ollut N.N:n työnteki-
jän vetämässä hankkeessa ja hankkeesta on satunnaisesti valittu asiak-
kaita haastatteluun ja Sinut on nyt kutsuttu tästä syystä tänne kerto-
maan kokemuksistasi asiakkaana hankkeesta”

HaastHaastHaastHaastHaastattelukyattelukyattelukyattelukyattelukysymsymsymsymsymykykykykyksesesesesettttt:::::
1) Pyydä haastateltavaa muistelemaan jotain hyvää kokemusta, muistoa,

joka liittyy hankkeeseen.
(Kirjoita kertomuksen pääkohdat ylös)
– Tuleeko Sinulle mieleen jotain hyvää kokemusta tai muistoa, joka

liittyy hankkeeseen? Kertoisitko siitä?
2) Esittele haastateltavalle piirtämistehtävä. Tehtävän tarkoituksena on

kuvata haastateltavan omaa kokemusta pärjäämisestään. Tehtävän
avulla pyritään myös hahmottamaan sitä, miten hanke on ollut
mukana tai miten se sijoittuu haastateltavan ”kokemusjanalle”.
Piirtämistehtävän jälkeen käydään haastateltavan kanssa keskustelua
piirroksesta. Pyydä siis haastateltavaa piirtämistehtävän avulla
kuvaamaan kokemuksiaan pärjäämisestään.
– Kuvaisitko tähän paperille (anna haastateltavalle piirrostehtävä-

paperi) piirtämällä, vapaamuotoisen ”käyrän” avulla sitä, miten
Sinulla on mennyt viimeisen kolmen – neljän vuoden aikana. Miltä
on tuntunut?

– Koetko, että oma pärjäämisesi on ollut esimerkiksi tasaista tai onko
siinä ollut nousua ja laskua?

119

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

3) Piirtämistehtävän jälkeen keskustele haastateltavan kanssa, mitä
haastateltavalla kulloinkin ollut tai mitä tapahtunut, kun on mennyt
hyvin tai huonosti. Haastattelutilanteessa kirjoita yhdessä asiakkaan
kanssa paperiin esille tulleita tapahtumia kokemuskäyrän kohtiin.
Pyydä haastateltavaa palauttamaan mieleensä, missä kohtaa hanke
on ollut mukana.

4) Keskustele, ota puheeksi haastateltavan kanssa hänen kokemansa hyöty.
– Koetko, että olet saanut hankkeesta apua tai hyötyä?
– Voisitko kertoa tarkemmin, millaista apua tai tukea koet saaneesi?

Mikä on auttanut?
– Tai jos et ole kokenut saaneesi hyötyä, niin mitä arvelet, mihin se

liittyy? Miten toimintaa mielestäsi pitäisi muuttaa tai kehittää, että
siitä olisi Sinulle hyötyä?

5) Kartoita haastateltavan hankkeeseen liittyviä kontakteja.
– Oletko hankkeen toimintoihin osallistumisen myötä saanut uusia

kontakteja, esimerkiksi löytänyt uusia tuttavia tai ystäviä?
– Kertoisitko tarkemmin, millaisia ihmissuhteita on muodostunut?
– Oletko edelleen mukana jossain ryhmässä tai toiminnoissa asuin-

alueellasi? Millaisessa toiminnassa olet mukana?
6) Lopuksi kysele haastateltavan kanssa keskustellen hänen taustatietojaan.

– Kuinka monta lasta Sinulla on?
– Minkä ikäisiä lapsesi ovat?
– Ovatko he päiväkodissa hoidossa?
– Haastateltavan sukupuoli (ei kysytä vaan havaintotieto)
– Minkä ikäinen olet?
– Kertoisitko perhesuhteistasi, asutko yksin tai av(i)opuolison kanssa,

oletko naimaton, naimissa, tai eronnut?
– Mikä on näkemyksesi perheesi taloudellisesta tilanteesta? Onko se

hyvä, keskinkertainen tai huono?
– Mistä oma ja mahdollisen puolisosi toimeentulo muodostuu?

Oletko/oletteko työssä, työttömänä, opiskelijana, kotihoidon tuella
kotona lapsia hoitamassa?

7) Päätä haastattelu. Kiitä haastatteluun osallistumisesta. Jos asiakas
pyytää, voit ottaa hänelle kopion piirrostehtävästä.

120

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Helsingin kaupunki
Sosiaalivirasto
Heikki Waris -instituutti

Positiivisen diskriminaation hankkeiden arviointiryhmä
23.9.2004

TTTTTeemahaasteemahaasteemahaasteemahaasteemahaastattelu vattelu vattelu vattelu vattelu varhaisen tuen hankkeidenarhaisen tuen hankkeidenarhaisen tuen hankkeidenarhaisen tuen hankkeidenarhaisen tuen hankkeiden
asiakkasiakkasiakkasiakkasiakkailleailleailleailleaille

Helsingissä kymmenellä asuinalueella on toiminut varhaisen tuen hanke
vuosina 2001–2004. Hankkeissa on kehitetty varhaisen tuen työmuotoja
lasten ja perheiden tukemiseksi. Teemahaastattelujen avulla pyrimme
selvittämään ylei-semmin, mistä asiakkaat ovat kokeneet saaneensa
apua, mikä heitä on hyödyttänyt, mitä hankkeiden toiminnot ovat
merkinneet asiakkaille. Keräämme nyt tietoa asiakkaiden kokemuksista
kaikista varhaisen tuen hankkeista. Haastattelut ovat luottamuksellisia.
Haasta-teltavien nimitietoja ei käytetä missään. Haastatteluaineistot
kerätään yhteen, niin ettei yksittäisiä haastateltuja voi tunnistaa.

Kiitos suostumuksestasi haastatteluun! Näkemyksesi antaa arvokasta tie-
toa lapsiperheiden palvelujen kehittämiseen.

121

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

/

☺

2001 2002 2003 2004

PiirPiirPiirPiirPiirrrrrrostehtostehtostehtostehtostehtääääävvvvvä omastä omastä omastä omastä omasta pära pära pära pära pärjäämisestjäämisestjäämisestjäämisestjäämisestäääää

Kuvaisitko tähän paperille piirtämällä, vapaamuotoisen ”käyrän” avulla
sitä, miten Sinulla on mennyt viimeisen kolmen – neljän vuoden aikana.
Miltä on tuntunut?
Onko oma pärjäämisesi ollut esimerkiksi tasaista tai onko siinä ollut
nousua ja laskua?
Palauttaisitko mieleesi, mitä kulloinkin on ollut tai tapahtunut, kun on
mennyt hyvin tai huonosti.
Missä kohtaa hanke on ollut mukana ”kokemuskäyrälläsi”?

”K”K”K”K”Kokemuskokemuskokemuskokemuskokemuskäääääyryryryryrä”ä”ä”ä”ä”
Tältä minusta on tuntunut 2001–2004

122

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Liite 5. Hankkeisiin liittyviä opinnäyte- ja lopputöitä v. 2002–2004

Ahonen, Sanna. Katsaus päiväkodin arkeen Meri-Rastilassa: somalivanhempien näkökulma.
Opinnäytetyö 2004. Diakonia ammattikorkeakoulu.

Hiltunen, Pia. Onhan se äitikin sitten ilonen, kun on ollut juttelemassa ja kahvittelemassa.
Maunulan Perhekahvila-asiakkaiden kokemuksia Perhekahvilatoiminnasta ja sille asetetuista
tavoitteista. Opinnäytetyö syksy 2003. Diakonia ammattikorkeakoulu.

Kaljunen Miia & Kivijärvi, Tiina. Vauvatoiminta – Varhainen tuki vauvaperheissä. Esittelyvideo
(2002), josta on tehty myös kirjallinen osuus. Helsingin ammattikorkeakoulu Stadia.

Komulainen, Anne. Päivähoidon henkilöstön kokemuksia varhaisen tuen hankkeesta Helsingin
Myllypurossa. Pro gradu -tutkielma. 2004. Joensuun yliopisto.

Kostiainen, Nanna. Omas maas mansikka. Perhepaikka Punahilkassa käyvien somalialaisnaisten
kokemuksia kotoutumisen voimavaroista. Opinnäytetyö kevät 2003. Diakonia ammattikorkeakoulu
Helsingin yksikkö, diakoninen sosiaali- ja terveys- ja kasvatusala koulutusohjelma.

Kunttu, Virve & Koukkula, Mari. Hyvä olla siellä. Kokemuksia nuorten vanhempien ryhmästä.
Opinnäytetyö syksy 2004. Helsingin ammattikorkeakoulu Stadia.

Ovaskainen, Aino. Vastaako kaiku? Syrjäytymistä ehkäisevän Kieku-projektin verkoston työtavat ja
vuorovaikutus. Proseminaarityö. Syksy 2002. Kasvatustieteen laitos. Kasvatustieteellinen tiedekun-
ta. Helsingin yliopisto.

Rantala, Satu & Viander, Nina. Matalan kynnyksen perhetyötä päivähoidossa – vanhempien
kokemuksia. Opinnäytetyö kevät 2003. Helsingin ammattikorkeakoulu Stadia. Sosiaalialan
koulutusohjelma.

Somer, Kirsi. Huoli Kivikon päivähoidossa. Opinnäytetyö kevät 2003. Helsingin ammattikorkeakoulu
Stadia. Sosiaali- ja terveysala.

Vierimaa, Helena. Tuli hiki kun vein äitiä. Lapsinäkökulma päivähoidon varhaisen puuttumisen
Kieku-projektissa. Folkloristiikan proseminaaritutkielma 24.3.2003. Helsingin yliopisto.

123

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Liite 6. Esimerkkejä hankkeissa kehitetyistä arviointivälineistä

Nuotta-projekti 30.6.2004
Isla Perkiö
Vuosaaren sosiaalipalvelutoimisto
PL 7370
00099 Helsingin kaupunki

YkYkYkYkYksilösilösilösilösilötytytytytyön jakön jakön jakön jakön jakson arson arson arson arson arviointiviointiviointiviointiviointi

Nuoren nimi
Henkilötunnus
Osoite
Puhelinnumero
Jakson ajankohta
Lähettävä taho (arvioinnin vastaanottaja)
Lastensuojelun sosiaalityöntekijä

1. Tulotilanne
2. Tavoitteet ja työskentely
3. Arviointi

124

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

YkYkYkYkYksilösilösilösilösilötytytytytyön tön tön tön tön taaaaavvvvvoitteiden toitteiden toitteiden toitteiden toitteiden toooooteutumisen arteutumisen arteutumisen arteutumisen arteutumisen arviointiasteikkoviointiasteikkoviointiasteikkoviointiasteikkoviointiasteikko

1. Tavoite asetettu
2. Tavoitteeseen sitouduttu
3. Tavoite ei saavutettu
Æ syy

4. Tavoite saavutettu osittain
Æ syy

5. Tavoite saavutettu lähes täysin tai täysin
Æmikä edesauttoi

Tavoite Tärkeys (1–5) Toteutus

Tavoite 1
Tavoite 2
Tavoite 3

125

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

YkYkYkYkYksilösilösilösilösilötytytytytyön työn työn työn työn työskentelöskentelöskentelöskentelöskentelyn etyn etyn etyn etyn etapitapitapitapitapit

1. Aloituksesta sovitaan tai nuori saadaan ohjatuksi tarvettaan vastaa-
vaan muuhun palveluun

2. Alkuneuvottelu järjestetään ja työskentelystä sovitaan
3. Tutustumisjakso toteutuu
4. Nuori osallistuu työskentelyjakson suunnitelman tekoon
5. Nuori sitoutuu työskentelemään suunnitelmaan kirjattujen tavoittei-

den mukaisesti
6. Nuoren lähiverkko hyväksyy tehdyn suunnitelman ja sitoutuu työs-

kentelemään tavoitteiden mukaisesti
7. Luottamuksellinen suhde nuoren ja työntekijän välille syntyy
8. Suunnitelman mukaiset tavoitteet toteutuvat tai toteutumisen esteet

nostetaan esille
9. Loppuneuvottelu pidetään ja jatkosta sovitaan

PalPalPalPalPalvvvvvelunaikelunaikelunaikelunaikelunaikaisen vaisen vaisen vaisen vaisen vaikuttaikuttaikuttaikuttaikuttaaaaavuuden arvuuden arvuuden arvuuden arvuuden arviointiviointiviointiviointiviointi

Asiakas Lähettävä taho Etappien saavuttaminen
1. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

2. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

3. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

4. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

5. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

6. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

7. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

8. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

9. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

10. tyttö poika ls koulu nuta aluestt muu 1 2 3 4 5 6 7 8 9

126

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

YkYkYkYkYksilösilösilösilösilötytytytytyön jakön jakön jakön jakön jakson palaute:son palaute:son palaute:son palaute:son palaute:

Ympyröi mielestäsi sopivin vaihtoehto (1 = huonoin, 5 = paras)

1. Oliko yksilötyöhön osallistumisesi hyvä vai huono asia?
huono 1 2 3 4 5 hyvä

2. Olitko aluksi innostunut aloittamaan yksilötyön jakson?
en ollut innostunut 1 2 3 4 5 olin innostunut

3. Oliko tutustumisjaksolla tehdyt asiat kivoja vai tyhmiä?
tyhmiä 1 2 3 4 5 kivoja

4. Tehtiinkö jaksolla sellaisia asioita, joilla oli sinulle jotain merkitystä?
ei ollut merkitystä 1 2 3 4 5 oli merkitystä

5. Jäikö jokin asia vielä tekemättä jakson aikana?
jäi 1 2 3 4 5 ei jäänyt

6. Opitko jotain uutta itsestäsi tai elämästäsi (esim. kun olen ystävälli-
nen, ovat muutkin ystävällisiä jne)?

en oppinut mitään 1 2 3 4 5 opin jotain

7. Tutustuitko työntekijään jakson aikana tarpeeksi hyvin?
en tutustunut riittävästi 1 2 3 4 5 tutustuin riittävästi

8. Oliko työntekijän kanssa mielestäsi hyvä vai huono olla?
huono olla 1 2 3 4 5 hyvä olla

9. Kirjoitettiinko suunnitelmaan tavoitteiksi mielestäsi oikeita asioita?
ei kirjoitettu 1 2 3 4 5 kirjoitettiin

10. Saatiinko tavoitteet toteutettua?
ei saatu 1 2 3 4 5 saatiin

11. Oliko mielestäsi tavoitteiden toteuttaminen tärkeää?
ei ollut 1 2 3 4 5 oli tärkeää

127

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

12. Oliko helppoa vai vaikeaa saada tavoitteet toteutumaan?
vaikeaa 1 2 3 4 5 helppoa

13. Työskentelikö perheesi mielestäsi riittävästi tavoitteiden
toteutumiseksi?

ei työskennellyt 1 2 3 4 5 työskenteli

14. Onko tilanne kotona muuttunut nyt huonompaan vai parempaan
suuntaan?

huonompaan 1 2 3 4 5 parempaan

15. Onko koulussa mennyt paremmin vai huonommin kuin ennen
jaksoa?

huonommin 1 2 3 4 5 paremmin

Mikä oli parasta yksilötyön jaksolla?
Mikä oli tyhmintä yksilötyön jaksolla?
Oliko jaksosta sinulle hyötyä?

Haluatko jotain muuta kertoa työntekijälle??

Kiitos vastauksestasi!

Terveisin, Isla

128

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

K
iv

ik
on

 v
ar

ha
is

en
 t

ue
n

ha
nk

e:
 Y

hd
is

tä
m

is
pr

os
es

si
A

si
ak

ka
at

V
ai

he
et

A
va

in
pr

os
es

si
/

A
va

in
sa

na
t

T
ie

do
nh

an
ki

nt
a

M
ek

an
is

m
it

/M
en

et
el

m
ät

To
im

en
pi

de

V
ai

he
 1

A
si

ak
ka

at
, j

ot
ka

A
si

ak
as

tie
to

lo
m

ak
e,

Ty
ön

te
ki

jö
id

en
 k

yk
y

tu
nn

is
ta

a
A

si
ak

ka
id

en
hy

öt
yv

ät
 V

A
RT

U
:s

ta
,

A
si

ak
ka

an
/ty

ön
te

ki
jö

id
en

as
ia

kk
aa

n
til

an
ne

 ja
 ta

rv
e,

lö
yt

äm
in

en
A

si
ak

ka
an

 o
m

a/
an

ta
m

a
in

fo
rm

aa
tio

al
us

ta
va

 ti
la

nn
ea

rv
io

al
ue

en
 ty

ön
te

ki
jä

n
yh

te
yd

en
ot

to
Lu

ot
ta

m
us

V
ai

he
 2

VA
RT

U
n

ko
nt

ak
ti

H
U

O
LI

-k
es

ku
st

el
u

Ta
rjo

ta
an

Ty
öp

äi
vä

ki
rja

,
Va

rs
in

ai
ne

n
til

an
ne

ar
vi

o:
 “

M
yö

tä
-

A
si

ak
ka

id
en

as
ia

kk
aa

n
ka

ns
sa

,
po

si
tii

vi
ne

n
“t

äk
y”

 e
li

va
ih

to
-

M
ui

st
iin

pa
no

t j
a

ka
rv

ai
ne

n”
 k

es
ku

st
el

u
vä

he
nt

ää
oh

ja
am

in
en

yh
te

in
en

 h
aa

st
at

te
lu

,
eh

to
ja

 (m
yö

tä
ka

rv
ai

ne
n

ha
va

in
no

in
ti,

en
na

kk
ol

uu
lo

ja
, s

yn
ny

tt
ää

 lu
ot

ta
-

oi
ke

aa
n

pa
lv

el
uu

n
jo

ss
a

po
hd

ita
an

, m
itä

ty
ös

ke
nt

el
y)

,
H

aa
st

at
te

lu
t,

m
us

ta
 ja

 m
yö

nt
ei

se
n

(v
äl

itt
äv

än
)

ja
 m

ot
iv

oi
m

in
en

tu
ke

a
hä

n
ta

rv
its

ee
,

Ko
tik

äy
nn

it,
 Ja

lk
au

tu
m

in
en

,
Ve

rk
os

to
pa

la
ve

ri
ilm

ap
iir

in
. L

isä
ä

as
ia

kk
aa

n
va

st
uu

n-
PE

RH
EP

IS
TE

“K
iin

ni
 p

itä
m

in
en

”
(p

uh
el

in
-

om
as

ta
 ti

la
nt

ee
st

aa
n.

 T
yö

nt
ek

ijä
t

so
ito

t,
ki

rje
et

),
 S

aa
tt

am
in

en
 e

li
ky

ke
ne

vä
t h

el
po

m
m

in
 a

ut
ta

m
aa

n
so

ve
lle

ta
an

 u
ud

en
la

is
ia

 ja
m

ot
iv

oi
tu

nu
tt

a
as

ia
ka

st
a.

po
ik

ke
av

ia
 ty

öt
ap

oj
a

ja
 -o

tte
ita

V
ai

he
 3

Se
lv

ite
tä

än
 a

si
ak

ka
an

K
an

ss
ak

ul
ke

m
in

en
. R

yh
m

ät
A

si
ak

ka
id

en
 h

aa
st

at
te

lu
,

Va
st

uu
no

tto
 il

m
en

ee
 o

sa
lli

st
u-

M
ih

in
 a

si
ak

as
ja

tk
op

al
ve

lu
ta

rv
e

es
im

.
es

im
. Y

ks
in

hu
ol

ta
jie

n
ka

hv
ila

,
A

si
ak

as
po

lk
uj

en
 ja

 c
as

e-
m

is
en

a
se

lla
is

ee
n

pa
lv

el
um

uo
to

on
,

pä
ät

ty
y?

 A
si

ak
as

Yk
si

lö
ko

ht
ai

ne
n

oh
ja

us
Pe

rh
ep

is
te

en
 p

al
ve

lu
t,

ku
va

uk
se

n
(v

uo
ka

av
io

i-
jo

nk
a

ko
ke

e
ta

rv
its

ev
an

sa
, Y

ht
ei

s-
lö

yt
ää

 p
al

ve
lu

n
ta

i
ja

 tu
ki

 ta
i

Va
nh

em
pi

en
 ke

sk
us

te
lu

ry
hm

ät
,

de
n)

 la
at

im
in

en
,

to
im

in
ta

 o
n

so
si

aa
lis

ta
 tu

ke
a,

 jo
ta

pa
ik

an
, j

ok
a

lu
o

A
si

ak
as

 lö
yt

ää
 v

er
ta

is
-

ym
.

H
av

ai
nn

oi
nt

ip
äi

vä
ki

rja
,

m
on

et
 ta

rv
its

ev
at

 (v
ah

vi
st

aa
ja

tk
uv

uu
tt

a
tu

ke
en

 p
er

us
tu

va
n

to
i-

M
ah

d.
 h

el
pp

o
ky

se
ly

va
nh

em
m

uu
tt

a)
m

in
ta

ta
va

n
as

ia
kk

ai
lle

129

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Ty
ön

te
ki

jä
t

A
su

ka
sy

ht
ei

sö

K
äs

itt
ei

de
n

se
lv

en
ny

ks
et

:
VA

RT
U

 =
 V

ar
ha

in
en

 tu
ki

/p
uu

ttu
m

in
en

Pe
rh

ep
is

te
 =

 M
at

al
an

 k
yn

ny
ks

en
 tu

ki
pa

ik
ka

V
ai

he
et

A
va

in
pr

os
es

si
/

A
va

in
sa

na
t

T
ie

do
nh

an
ki

nt
a

M
ek

an
is

m
it

/M
en

et
el

m
ät

To
im

en
pi

de

V
ai

he
 1

Ko
ul

ut
us

, K
on

su
lta

at
io

,
Ta

rv
ea

na
ly

ys
i

Ko
ul

ut
us

pa
la

ut
te

et
,

Lu
od

aa
n

yh
te

in
en

 to
de

lli
su

us
-

Yh
te

in
en

Yh
te

is
et

 k
ok

ou
ks

et
,

Ke
sk

us
te

lu
m

ui
st

io
t,

kä
si

ty
s:

 m
m

, m
itä

 ta
rk

oi
tta

a
or

ie
nt

aa
tio

“K
iv

ik
ko

ak
at

em
ia

”
Pr

oj
ek

tin
 ty

öp
äi

vä
ki

rja
t

va
rh

ai
ne

n
pu

ut
tu

m
in

en

V
ai

he
 2

VA
RT

U
n

ai
he

ut
ta

m
a

VA
RT

U
-a

ja
tte

lu
/m

en
et

el
m

ät
Ky

se
ly,

 jo
ss

a
tie

du
st

el
-

H
el

po
t j

a
su

ju
va

t (
lu

on
te

va
t)

U
ud

et
 ty

öo
tte

et
 ja

m
uu

to
s

ty
ös

sä
ty

ös
sä

la
an

 a
rv

io
ta

 m
uu

to
k-

pu
ut

tu
m

is
et

 ja
 tu

ki
m

uo
do

t,
va

rh
ai

se
n

tu
en

se
st

a
m

uu
ta

m
al

la
 k

ys
y-

Yh
te

is
va

st
uu

 a
si

ak
ka

is
ta

 ja
m

en
et

el
m

ät
m

yk
se

llä
,

“o
ng

el
m

ie
n”

 ja
 h

uo
lie

n
ja

ka
m

in
en

kä
yt

ös
sä

Pa
la

ut
te

et
, K

es
ku

st
el

ut
,

m
ui

de
n

ty
ön

te
ki

jö
id

en
 k

an
ss

a
H

av
ai

nn
oi

nt
i

V
ai

he
 3

A
rv

io
id

aa
n

si
tä

, m
ill

ä
Pe

rh
ei

de
n

pa
lv

el
ui

de
n

A
si

ak
as

po
lu

t j
a

pa
ik

an
-

Yh
te

in
en

 n
eu

vo
tte

lu
Va

rh
ai

se
n

tu
en

ta
va

lla
 V

A
RT

U
n

pa
lv

el
uv

al
ik

on
 m

uu
to

s
nu

ks
et

, K
uv

au
s

es
im

er
-

Tö
id

en
 ja

ko
pa

ik
an

nu
s p

al
ve

-
to

im
in

ta
 a

se
ttu

u
ki

ks
i j

at
ku

m
on

a
je

n
ko

ko
na

i-
su

ht
ee

ss
a

pe
rin

te
is

iin
su

ud
es

sa
pa

lv
el

ui
hi

n

V
ai

he
et

A
va

in
pr

os
es

si
/

A
va

in
sa

na
t

T
ie

do
nh

an
ki

nt
a

M
ek

an
is

m
it

/M
en

et
el

m
ät

To
im

en
pi

de
Va

hv
a

al
ue

-
Et

si
tä

än
 m

ah
do

lis
et

So
vi

ta
an

 a
lu

ee
lli

si
st

a
tu

nt
em

us
ku

m
pp

.
In

no
st

am
in

en
Yh

te
is

et
 n

eu
vo

tte
lu

t
to

im
in

ta
ta

vo
is

ta

Ja
lk

au
tu

m
in

en
Ve

rk
os

to
itu

m
in

en
Yh

di
st

et
ää

n
vo

im
av

ar
at

To
im

ita
an

 y
hd

es
sä

130

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Maunulan vMaunulan vMaunulan vMaunulan vMaunulan varhaisen tuen hankkeen ongelma-analarhaisen tuen hankkeen ongelma-analarhaisen tuen hankkeen ongelma-analarhaisen tuen hankkeen ongelma-analarhaisen tuen hankkeen ongelma-analyysi/yysi/yysi/yysi/yysi/
TTTTTanja Pulkkinen ja Saranja Pulkkinen ja Saranja Pulkkinen ja Saranja Pulkkinen ja Saranja Pulkkinen ja Sari Laitinen 28.3.2002i Laitinen 28.3.2002i Laitinen 28.3.2002i Laitinen 28.3.2002i Laitinen 28.3.2002

Kuviolla on pyritty hahmottamaan niitä ongelmia, joita Maunulan alueen
perheillä on. Ongelmapuu on syntynyt ideariihessä, jossa hankkeen tuki-
ryhmäläiset luettelivat ongelmia, joita kokivat perheillä olevan. Ongelmat
kirjattiin A4 papereille ja papereita koottiin lattialle puun muotoon.
Ongelmat aseteltiin ryppäisiin niin, että niihin löytyisi syy–seuraus
-suhde. Yksi näistä ryppäistä on esitetty kuviossa 1. Kaikista löytyneistä
ongelmista valittiin viimeistelty versio, johon on lisätty tavoitteet, joilla
ongelmaan pyritään vaikuttamaan.

Kuvio 1

Maunula: Ongelmapuu 3Maunula: Ongelmapuu 3Maunula: Ongelmapuu 3Maunula: Ongelmapuu 3Maunula: Ongelmapuu 3

Ilon
puute

Ei jakseta huolehtia
arkipäivän asioista

Ei jakseta
huolehtia itsestä

Ei jakseta ylläpitää
sosiaalisia suhteita

Väsymys/
uupumus

Oman ajan
puute

Vapaa-ajan
puute

Vanhempien
yhteisen ajan puute

Parisuhde-
ongelmat Rahavaikeudet

Äiti ja/tai isä yksin
vastuussa perheen arjesta

131

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

M
au

nu
la

n
va

rh
ai

se
n

tu
en

 h
an

ke
, o

ng
el

m
a-

an
al

yy
si

 1
Ta

nj
a

Pu
lk

ki
ne

n/
Sa

ri
 L

ai
ti

ne
n

17
.4

.2
00

2

Ta
vo

itt
ee

na
ve

rt
ai

st
ue

n
m

ah
do

lli
st

am
in

en

Ta
vo

itt
ee

na
 jä

rje
st

ää
ly

hy
ta

ik
ai

st
a

la
st

en
ho

ito
a

Ta
vo

itt
ee

na
 li

ev
itt

ää
yk

si
nä

is
yy

de
n

tu
nn

et
ta

Ly
hy

ta
ik

ai
se

n
la

st
en

ho
id

on
jä

rje
st

äm
in

en

Pe
rh

e
ilm

an
tu

ki
ve

rk
os

to
a

Ta
vo

itt
ee

na
tu

ki
ve

rk
os

to
n

lu
om

ise
ss

a
av

us
ta

m
in

en

Ta
vo

itt
ee

na
 k

an
nu

st
aa

ko
nt

ak
tie

n
lu

om
is

es
sa

 ja
tu

ke
a

ni
id

en
 y

llä
pi

tä
m

is
tä

Ve
rt

ai
st

ue
n

pu
ut

e

Ta
vo

itt
ee

na
 v

ah
vi

st
aa

its
et

un
to

a

Ta
vo

itt
ee

na
 ta

rjo
ta

m
ah

do
lli

su
us

 tu
tu

st
ua

sa
m

as
sa

 e
lä

m
än

til
an

te
es

sa
ol

ev
iin

 ih
m

is
iin

A
ik

ui
sk

on
ta

kt
ie

n/
ku

m
pp

an
in

 p
uu

te

H
uo

no
its

et
un

to

Ih
m

is
su

hd
e-

ta
ito

je
n

pu
ut

e
ja

 a
rk

uu
s

ot
ta

a/
so

lm
ia

 k
on

ta
kt

ej
a

to
is

iinYk
sin

äi
sy

ys

Ta
vo

itt
ee

na
tu

ke
a

tä
rk

ei
de

n
ih

m
is

su
ht

ei
de

n
yl

lä
pi

to
a

Ta
vo

itt
ee

na
vo

im
av

ar
oj

en
lis

ää
nt

ym
in

en
Ta

vo
itt

ee
na

ar
je

n
su

ju
vu

ud
en

lis
ää

nt
ym

in
en

Ta
vo

itt
ee

na
 ta

rjo
ta

m
ah

do
lli

su
us

yh
te

is
ee

n/
om

aa
n

ai
ka

an

Ilo
n

pu
ut

e

Ei
 ja

ks
et

a
hu

ol
eh

tia
ar

ki
pä

iv
än

 a
si

oi
st

a

Ei
 ja

ks
et

a
hu

ol
eh

tia
 it

se
st

ä

O
m

an
 v

ap
aa

-a
ja

n
se

kä
va

nh
em

pi
en

 y
ht

ei
se

n
aj

an
 p

uu
te

Ä
iti

 ja
/ta

i i
sä

 y
ks

in
va

st
uu

ss
a

pe
rh

ee
n

ar
je

st
a

Ta
vo

itt
ee

na
 tu

ke
a

va
st

uu
n

ja
ka

m
is

ta
 p

er
he

es
sä

/
m

ui
de

n
ai

ku
is

te
n

ka
ns

saPa
ris

uh
de

-
on

ge
lm

at

Ta
lo

us
va

ik
eu

de
t,

ko
ve

ne
va

t
ty

öe
lä

m
än

ha
as

te
et

Ei
 ja

ks
et

a
yl

lä
pi

tä
ä

so
si

aa
lis

ia
 su

ht
ei

ta

V
äs

ym
ys

/
uu

pu
m

us

Ta
vo

itt
ee

na
va

hv
is

ta
a

ja
lis

ät
ä

vo
im

av
ar

oj
a

Ta
vo

itt
ee

na
 tu

ke
a

pa
ris

uh
te

en
to

im
iv

uu
tta

132

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Ei
 p

ys
ty

tä
va

st
am

aa
n

la
ps

en
em

ot
io

na
al

is
iin

ta
rp

ei
si

in

O
sa

am
at

to
m

uu
s

ja
 v

ai
ke

ud
et

ar
ki

as
ka

re
id

en
ho

id
os

sa
 -r

yt
m

i
hu

ka
ss

a

Ä
id

in
 ja

 la
ps

en
va

ik
eu

s
irr

ot
ta

ut
ua

 to
is

is
ta

an
La

ps
en

 li
ia

n
va

rh
ai

ne
n

its
en

äi
st

äm
in

en

Va
ik

ea
ak

uu
tti

kr
iis

i

A
rv

oj
en

“o
hu

us
”

Tu
rv

al
lis

te
n

ai
ku

is
su

ht
ei

de
n

pu
ut

e

Va
ik

eu
de

t
ka

sv
at

us
-

te
ht

äv
äs

sä

Ta
vo

itt
ee

na
 tu

ke
a

va
nh

em
m

uu
tta

Ta
vo

itt
ee

na
va

nh
em

m
uu

de
n

va
hv

is
tu

m
in

en

So
si

aa
lin

en
pe

rim
ä

–
op

itu
t

m
al

lit
la

ps
uu

de
ss

a

Ta
vo

itt
ee

na
, e

tt
ä

va
n-

he
m

m
at

 tu
nn

is
ta

va
t o

m
at

ja
 la

ps
en

sa
 e

m
ot

io
na

al
is

et
ta

rp
ee

t j
a

ot
ta

va
t n

e
hu

om
io

on
Va

nh
em

m
uu

s,
ai

ku
is

uu
s,

 ro
ol

it
hu

ka
ss

a

Ta
vo

itt
ee

na
 ta

rjo
ta

m
ah

do
lli

su
us

 lu
od

a
ko

nt
ak

te
ja

 tu
rv

al
lis

iin
ai

ku
is

iin

Ta
vo

itt
ee

na
its

en
äi

st
ym

is
en

tu
ke

m
in

en

Ta
vo

itt
ee

na
la

ps
uu

de
n

tu
ke

m
in

en

Ta
vo

itt
ee

na
 tu

ke
a

lö
yt

äm
ää

n
el

äm
ää

n
m

ie
le

kä
st

ä
si

sä
ltö

ä

Ra
jo

je
n

as
et

ta
m

is
en

va
ik

eu
s

Ta
vo

itt
ee

na
 a

rje
n

su
ju

vu
ud

en
lis

ää
nt

ym
in

en

Ta
vo

itt
ee

na
 tu

ke
a

va
nh

em
pi

a
la

st
en

sa
ho

id
os

sa
 ja

 k
as

va
tu

ks
es

sa

A
rv

oj
en

 p
uu

te

Ty
hj

yy
s

El
äm

än
 h

al
lin

na
n

va
ik

eu
s

A
je

le
ht

im
in

en
,

ju
ur

et
to

m
uu

s
U

lk
op

uo
lis

uu
de

n
tu

nn
e

Ta
vo

itt
ee

na
 lu

od
a

m
ah

do
lli

su
us

ko
nt

ak
tie

n
lu

om
is

ee
n

Ta
vo

itt
ee

na
 li

sä
tä

py
sy

vy
yd

en
 tu

nn
et

ta

Ta
vo

itt
ee

na
 k

eh
itt

ää
el

äm
än

ha
lli

nt
aa

H
ei

kk
o

its
et

un
to

A
rv

ot
to

m
uu

de
n

tu
nn

e

Ty
öt

tö
m

yy
s,

ra
ha

hu
ol

et
,

al
ha

in
en

ko
ul

ut
us

ta
so

,
am

m
at

tit
ai

do
n

pu
ut

e

M
as

en
tu

ne
is

uu
s/

ah
di

st
un

ei
su

us
/

le
vo

tto
m

uu
s/

ep
äv

ar
m

uu
s/

pe
lo

kk
uu

s/
av

ut
to

m
uu

s

Its
en

sä
 la

im
in

ly
öm

in
en

,
vä

lin
pi

tä
m

ät
tö

m
yy

s,
 u

se
in

va
ih

tu
va

t i
hm

is
su

ht
ee

t,
pa

ris
uh

de
on

ge
lm

at
Ta

vo
itt

ee
na

 tu
ke

a
tu

nn
e-

el
äm

än
ta

sa
pa

in
oi

su
ut

ta

Ta
vo

itt
ee

na
 k

eh
itt

ää
its

es
tä

 h
uo

le
ht

im
is

en
va

lm
iu

ks
ia

Ta
vo

itt
ee

na
 o

m
as

ta
 fy

ys
.,

ps
yy

k.
 ja

 s
os

.
ym

pä
ris

tö
st

ä
hu

ol
eh

tim
in

en

Ta
vo

itt
ee

na
, e

tt
ä

va
nh

em
m

at
ym

m
är

tä
vä

t r
aj

oj
en

 m
er

ki
ty

ks
en

 ja
op

pi
va

t a
se

tt
am

aa
n

ni
itä

Tu
nn

e-
el

äm
än

on
ge

lm
at

Ri
ip

pu
vu

ud
et

M
ie

le
nt

er
ve

ys
on

ge
lm

at
,

pä
ih

te
id

en
 k

äy
ttö

, j
at

ku
va

t k
rii

si
t,

av
io

er
ok

rii
si

t,
pe

rh
ev

äk
iv

al
ta

Ta
vo

itt
ee

na
 k

oh
ot

ta
a

its
et

un
to

a

Ta
vo

itt
ee

na
 tu

ke
a

po
si

tii
vi

se
m

m
an

m
in

äk
uv

an
 lö

yt
äm

is
tä

Ta
vo

itt
ee

na
 tu

ke
a/

m
ad

al
ta

a
ky

nn
ys

tä
tie

do
n

et
si

nn
äs

sä

Ky
vy

ttö
m

yy
s

ja
 k

yn
ny

s
ha

nk
ki

a
tie

to
ja

 ja
 tu

ke
a

Ta
vo

itt
ee

na
tu

ke
a

pa
ris

uh
te

en
to

im
iv

uu
tt

a

V
äs

ym
ys

,
uu

pu
m

in
en

Ta
vo

itt
ee

na
lis

ät
ä

vo
im

av
ar

oj
a

M
au

nu
la

n
va

rh
ai

se
n

tu
en

 h
an

ke
, o

ng
el

m
a-

an
al

yy
si

 2
Ta

nj
a

Pu
lk

ki
ne

n/
Sa

ri
 L

ai
ti

ne
n

17
.4

.2
00

2

133

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Ta
us

ta
t

to
im

in
na

lle
Ta

vo
it

te
et

M
en

et
el

m
ät

V
ai

ku
tu

s
A

rv
io

in
ti

–
Ta

m
pe

re
el

la
 o

n
ko

ke
ilt

u
–

Ke
hi

tt
ää

 p
er

he
id

en
 k

ot
i-

–
Yh

te
is

ty
ön

 k
eh

itt
ä-

–
Ko

tip
al

ve
lu

lla
 u

us
i s

ys
te

-
–

Yh
te

is
ty

öp
al

av
er

it
se

kä
Va

lo
a

ik
ku

na
ss

a
-p

ro
je

kt
is

sa
pa

lv
el

ul
le

 u
us

i t
yö

m
uo

to
m

in
en

, t
ie

do
tu

s,
 p

al
a-

m
aa

tti
ne

n
ty

öm
uo

to
; v

ar
ha

i-
yh

te
yd

en
ot

ot
 (m

is
tä

 a
si

a-
va

uv
at

oi
m

in
ta

a
hy

vi
n

tu
lo

k-
va

uv
ap

er
he

is
sä

 p
ro

je
kt

in
ve

rit
se

en
 v

uo
ro

va
ik

ut
uk

se
en

 k
ou

lu
-

ka
s

on
 s

aa
nu

t t
ie

do
n)

si
n

ja
 to

im
in

ta
 o

n
va

ki
na

is
-

ty
ön

te
ki

jö
id

en
 li

sä
-

–
U

us
ie

n
ty

öm
uo

to
je

n
te

tu
t t

yö
nt

ek
ijä

t s
ek

ä
in

fo
ki

rja
-

te
ttu

 o
sa

ks
i p

er
he

id
en

 k
ot

i-
re

su
rs

se
in

et
si

m
in

en
 ja

 k
ok

ei
le

-
ne

n
as

ia
kk

ai
lle

pa
lv

el
ua

–
Ke

hi
tt

ää
 u

us
ie

n
yh

te
is

-
m

in
en

–
To

im
iv

am
pi

 ja
 jo

us
ta

va
m

pi
–

Itä
ke

sk
uk

se
n

so
si

aa
li-

ty
öt

ah
oj

en
 k

an
ss

a
la

ps
i-

yh
te

is
ty

ö
pa

lv
el

ut
oi

m
is

to
n

Pe
rh

ei
de

n
pe

rh
ei

de
n

hy
vä

ks
i

ko
tip

al
ve

lu
ss

a
on

 h
av

ai
ttu

te
ht

äv
ää

 ty
öt

ä
ta

rv
e

ke
hi

tt
ää

 to
im

in
ta

a
va

uv
ap

er
he

id
en

 o
sa

lta

Ta
us

ta
t

to
im

in
na

lle
Ta

vo
it

te
et

M
en

et
el

m
ät

V
ai

ku
tu

s
A

rv
io

in
ti

(t
yö

n
ke

hi
tt

äm
in

en
)

(t
yö

n
ke

hi
tt

äm
in

en
)

(t
yö

n
ke

hi
tt

äm
in

en
)

(t
yö

n
ke

hi
tt

äm
in

en
)

(t
yö

n
ke

hi
tt

äm
in

en
)

It
äk

es
ku

ks
en

 v
ar

ha
is

en
 t

ue
n-

 h
an

ke
 S

at
u

R
ah

ko
la

 v
. 2

00
2

Ta
vo

itt
ee

na
 o

n
lu

od
a

al
ue

el
lis

en
 p

al
ve

lu
ve

rk
os

to
n

va
hv

is
ta

m
is

ek
si

 u
us

ia
 p

al
ve

lu
m

uo
to

ja
 p

er
us

pa
lv

el
uj

en
 ja

 k
or

ja
av

ie
n

pa
lv

el
uj

en
vä

lim
aa

st
oo

n.
 P

al
ve

lu
ja

 k
eh

ite
tä

än
 tä

yd
en

tä
m

ää
n

et
ee

nk
in

 L
ei

kk
ip

ui
st

o
Is

o-
A

nt
in

 s
ek

ä
pe

rh
ei

de
n

ko
tip

al
ve

lu
n

pe
ru

st
oi

m
in

to
ja

.

Va
rh

ai
ne

n
tu

ki
 v

au
va

pe
rh

ei
ss

ä

–
Ku

n
tu

ke
e

ja
 o

hj
aa

 v
ar

-
–

Eh
kä

is
tä

 ä
id

in
 v

äs
ym

yk
-

–
Ko

di
nh

oi
ta

ja
n

kä
yn

-
–

Pe
rh

e
pä

rjä
ä

its
e

om
ill

a
vo

i-
–

Ty
ön

te
ki

jö
id

en
 a

rv
io

in
ti;

ha
is

es
sa

 v
ai

he
es

sa
 v

an
he

m
-

se
st

ä
jo

ht
uv

ie
n

on
ge

lm
ie

n
ni

t;
oh

ja
us

 ja
 tu

ki
,

m
av

ar
oi

lla
an

, v
an

he
m

m
at

 o
va

t
pä

iv
äk

irj
at

 ja
 a

rv
io

in
ti-

pi
en

 ja
 v

au
va

n
vä

lis
tä

sy
nt

ym
is

tä
 v

ar
ha

is
el

la
ko

tik
äy

nn
it

(h
oi

to
 ja

tie
to

is
em

pi
a

va
uv

an
 h

oi
to

on
ke

sk
us

te
lu

t (
as

ia
ka

sk
oh

ta
i-

vu
or

ov
ai

ku
tu

st
a,

 v
oi

da
an

tu
ke

m
is

el
la

pa
lv

el
us

uu
nn

ite
lm

a,
ja

 k
eh

ity
ks

ee
n

lii
tty

vi
st

ä
as

io
ist

a,
ne

n
ar

vi
oi

nt
i)

pi
en

el
lä

 tu
el

la
 e

nn
al

ta
-

–
Tu

ke
a

pe
rh

et
tä

 v
au

va
n

pe
rh

et
ila

nt
ee

n
ka

r-
se

kä
 ti

et
oi

se
m

pi
a

pe
rh

ei
de

n
–

Pe
rh

ee
n

om
a

ar
vi

oi
nt

i:
eh

kä
is

tä
 o

ng
el

m
ie

n
sy

nt
y-

ho
id

os
sa

to
itu

s)
pa

lv
el

ui
st

a
al

ue
el

la
pe

rh
et

ila
nt

ee
n

ka
rto

itu
s-

m
is

tä
–

Va
hv

is
ta

a
pe

rh
et

tä
 k

an
-

–
Va

rh
ai

se
lla

 tu
ke

m
is

el
la

 ja
 o

h-
lo

m
ak

e
se

kä
nu

st
am

al
la

 ja
 o

hj
aa

m
al

la
ja

uk
se

lla
 e

hk
äi

st
ää

n
sy

ve
m

pi
en

as
ia

ka
st

yy
ty

vä
is

yy
sk

ys
el

y
he

itä
 lö

yt
äm

ää
n

om
ia

on
ge

lm
ie

n
sy

nt
ym

is
tä

 ja
 p

al
ve

-
vo

im
av

ar
oj

a
lu

n
ta

rv
e

vä
he

ne
e

134

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Y
ht

ei
sö

lli
sy

yd
en

, y
ht

ei
st

yö
n

se
kä

 v
er

ta
is

tu
en

 e
di

st
äm

in
en

, p
er

he
et

 (
Ta

pa
ht

um
at

, P
er

he
tu

pa
, k

ur
ss

it
)

Ta
us

ta
t

to
im

in
na

lle
Ta

vo
it

te
et

M
en

et
el

m
ät

V
ai

ku
tu

s
A

rv
io

in
ti

Itä
ke

sk
uk

se
ss

a
pa

ljo
n

va
st

a-
–

Va
hv

is
ta

a
yh

te
is

öl
lis

yy
t-

–
To

te
ut

et
ut

 ta
pa

ht
u-

–
A

lu
ee

n
as

uk
ka

id
en

 a
kt

iiv
i-

–
A

si
ak

as
m

ää
rä

t t
ap

ah
tu

-
m

uu
tt

an
ei

ta
 p

er
he

itä
.

tä
 a

lu
ee

lla
m

at
 ja

 k
ur

ss
it

su
us

 li
sä

än
ty

y
m

is
sa

 ja
 k

ur
ss

ei
lla

Yh
te

is
öl

lis
yy

tt
ä

ed
is

tä
vi

ä
–

Ed
is

tä
ä

va
nh

em
pi

en
 ja

–
Pe

rh
et

uv
an

 jä
rje

st
ä-

–
A

lu
ee

n
va

nh
em

m
at

 s
aa

va
t

–
Pe

rh
et

uv
as

sa
 a

si
ak

as
-

to
im

in
to

ja
 v

äh
än

 ja
 ti

et
ä-

la
st

en
 y

hd
es

sä
 to

im
im

is
ta

m
in

en
 y

ht
ei

st
yö

ss
ä

ve
rta

is
tu

ke
a

ky
se

ly
 k

äv
ijö

ill
e

m
ys

 p
al

ve
lu

ist
a p

uu
tte

el
lis

ta
–

Ed
ist

ää
 a

sia
kk

ai
de

n
om

ie
n

Va
pa

ae
ht

oi
st

yö
n-

–
A

si
ak

ka
id

en
 ti

et
äm

ys
 p

er
he

i-
–

Ty
ön

te
ki

jö
id

en
 ja

 a
su

k-
ve

rk
os

to
je

n
sy

nt
ym

is
tä

 s
e-

ke
sk

uk
se

n
se

kä
 s

eu
ra

-
de

n
pa

lv
el

ui
st

a
lis

ää
nt

yy
, p

er
-

ka
id

en
 y

ht
ei

st
yö

Ve
rta

ist
ue

lli
se

lle
 to

im
in

na
lle

kä
 v

er
ta

is
tu

en
 s

aa
m

is
ta

ku
nn

an
 k

an
ss

a
he

et
 k

äy
tt

äv
ät

 la
aj

em
m

in
–

A
si

ak
as

ky
se

ly
ko

et
tu

 ta
rv

et
ta

, e
si

m
. y

ks
in

-
–

Pa
ra

nt
aa

 p
er

he
id

en
 ti

et
ä-

al
ue

en
 p

al
ve

lu
ja

hu
ol

ta
jia

 a
lu

ee
lla

 p
al

jo
n

m
ys

tä
 a

lu
ee

n
pa

lv
el

ui
st

a
Ta

us
ta

t
to

im
in

na
lle

Ta
vo

it
te

et
M

en
et

el
m

ät
V

ai
ku

tu
s

A
rv

io
in

ti
(t

yö
n

ke
hi

tt
äm

in
en

)
(t

yö
n

ke
hi

tt
äm

in
en

)
(t

yö
n

ke
hi

tt
äm

in
en

)
(t

yö
n

ke
hi

tt
äm

in
en

)
(t

yö
n

ke
hi

tt
äm

in
en

)
–

Ke
hi

tt
ää

 e
ri

to
im

ijo
id

en
–

Ta
pa

ht
um

ie
n

ko
or

di
-

–
Yh

te
is

ty
ö

se
kä

 y
ht

ei
st

yö
kä

y-
–

Yh
te

is
ty

öh
an

kk
ee

t,
vä

lis
tä

 y
ht

ei
st

yö
tä

no
in

ti
tä

nn
öt

 e
ri

to
im

ijo
id

en
 v

äl
ill

ä
yh

te
is

ty
öp

al
av

er
it

–
Ti

ed
on

 ja
ka

m
in

en
ed

is
ty

y
–

pa
la

ut
ek

ys
el

y
yh

te
is

ty
ö-

pe
rh

ei
de

n
er

i t
ap

ah
tu

-
ta

ho
ill

e
m

is
sa

 ja
 ry

hm
is

sä

La
st

en
ho

it
op

al
ve

lu
t,

 p
er

he
et

 (
Te

na
va

tu
ok

io
, I

lt
at

uo
ki

o,
 Y

öp
ar

kk
i)

Ta
us

ta
t

to
im

in
na

lle
Ta

vo
it

te
et

M
en

et
el

m
ät

V
ai

ku
tu

s
A

rv
io

in
ti

A
lu

ee
lla

 e
i o

le
 p

er
he

id
en

–
Ta

rjo
ta

 v
an

he
m

m
ille

 m
ah

-
–

la
st

en
ho

ito
pa

lve
lu

je
n

–
Pe

rh
ee

t s
aa

va
t n

op
ea

m
m

in
–

Pe
rh

ee
n

om
a

ar
vi

oi
nt

i:
pa

lv
el

uj
a

rii
tt

äv
äs

ti
do

lli
su

us
 o

m
aa

n
ai

ka
an

jä
rje

st
äm

in
en

, m
at

al
at

ap
ua

 ti
la

pä
is

ee
n

la
st

en
ho

ito
on

as
ia

ka
st

yy
ty

vä
is

yy
sk

ys
el

y,
–

A
nt

aa
 tu

ke
a

va
nh

em
-

ky
nn

yk
se

t
–

La
ps

i s
op

eu
tu

u
he

lp
om

m
in

su
ul

lin
en

 p
al

au
te

Le
ik

ki
pu

is
to

n
to

im
in

ta
an

m
uu

te
en

 ja
 la

st
en

 k
as

va
-

pä
iv

äh
oi

to
on

 ja
 o

pp
ii

its
en

äi
-

–
Ty

ön
te

ki
jö

id
en

 a
rv

io
in

ti:
ka

iv
at

aa
n

uu
si

a
pa

lv
el

uj
a

tu
ks

ee
n

se
m

m
äk

si
pä

iv
äk

irj
at

 ja
 a

rv
io

in
ti-

–
Tu

ke
a

la
st

en
 s

os
ia

al
is

ta
ke

sk
us

te
lu

t
A

lu
ee

lla
 o

n
tu

ke
a

ta
rv

its
ev

ia
ke

hi
ty

st
ä

pe
rh

ei
tä

, j
oi

ta
 m

uu
t p

al
ve

lu
t

–
H

ar
ja

an
nu

tt
aa

 la
st

a
ol

e
ta

vo
itt

an
ee

t
pä

iv
äh

oi
to

on

135

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

M
au

nu
la

n
va

rh
ai

se
n

tu
en

 a
rv

io
nt

is
uu

nn
it

el
m

a
Ta

nj
a

Pu
lk

ki
ne

n/
Sa

ri
 L

ai
ti

ne
n

8.
10

.2
00

2

To
im

in
ta

M
it

ä
ar

vi
oi

da
an

M
it

en
 a

rv
io

id
aa

n
A

ik
at

au
lu

Te
na

va
tu

pa
Kä

vi
jä

m
ää

rä
t

A
si

ak
as

ko
rti

t
Tä

yt
et

ää
n

as
ia

kk
aa

n
en

si
m

m
äi

se
llä

 k
er

ra
lla

/
K

äy
tt

äj
än

 p
ro

fii
li

m
er

ka
ta

an
 k

äy
nn

it
M

is
tä

 a
si

ak
as

 s
aa

nu
t t

ie
do

n
pa

lv
el

us
ta

Kä
vi

jä
m

ää
ris

tä
 k

uu
ka

us
itt

ai
n

til
as

to
t

To
im

in
na

n
m

er
ki

ty
s a

si
ak

ka
al

le
O

sa
lli

st
uv

a
ha

va
in

no
in

ti/
ki

rja
lli

ne
n

Jo
ka

is
en

 T
en

av
at

up
ak

er
ra

n
jä

lk
ee

n
ha

va
in

no
in

til
om

ak
e

Ve
rt

ai
st

ue
n

sa
am

in
en

Va
nh

em
m

uu
de

n
va

hv
is

tu
m

in
en

Vo
im

av
ar

oj
en

 li
sä

än
ty

m
in

en
A

si
ak

as
ky

se
ly

 (p
uo

lis
tru

kt
ur

oi
tu

)
Sy

ys
- j

a
ke

vä
tk

au
de

n
pä

ät
yt

ty
ä

Pe
rh

ek
ah

vi
la

Kä
vi

jä
m

ää
rä

t
O

sa
lli

st
uv

a
ha

va
in

no
in

ti/
ki

rja
lli

ne
n

Jo
ka

is
en

 P
er

he
ka

hv
ila

ke
rra

n
jä

lk
ee

n
K

äy
tt

äj
ie

n
pr

of
iil

i
ha

va
in

no
in

til
om

ak
e

M
is

tä
 a

si
ak

as
 s

aa
nu

t t
ie

do
n

pa
lv

el
us

ta
To

im
in

na
n

m
er

ki
ty

s a
si

ak
ka

al
le

A
si

ak
as

ky
se

ly
 (p

uo
lis

tru
kt

ur
oi

tu
)

Sy
ys

- j
a

ke
vä

tk
au

de
n

pä
ät

yt
ty

ä
Ve

rt
ai

st
ue

n
sa

am
in

en
Va

nh
em

m
uu

de
n

va
hv

is
tu

m
in

en
Vo

im
av

ar
oj

en
 li

sä
än

ty
m

in
en

136

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Pe
rh

ek
am

ar
i

Kä
vi

jä
m

ää
rä

t
O

sa
lli

st
uv

a
ha

va
in

no
in

ti/
ki

rja
lli

ne
n

Jo
ka

is
en

 ta
pa

am
is

en
 jä

lk
ee

n
K

äy
tt

äj
ie

n
pr

of
iil

i
ha

va
in

no
in

til
om

ak
e

M
is

tä
 a

si
ak

as
 s

aa
nu

t t
ie

do
n

pa
lv

el
us

ta
To

im
in

na
n

m
er

ki
ty

s a
si

ak
ka

al
le

A
lk

ua
rv

io
/p

er
he

til
an

te
en

 k
ar

to
itu

s
Ta

rv
itt

ae
ss

a
1–

3
ta

pa
am

is
ke

rra
lla

Ve
rt

ai
st

ue
n

sa
am

in
en

Va
nh

em
m

uu
de

n
va

hv
is

tu
m

in
en

Vo
im

av
ar

oj
en

 li
sä

än
ty

m
in

en
V

äl
i-

ja
 lo

pp
ur

ar
vi

oi
nt

i
Ta

rv
itt

ae
ss

a
va

nh
em

m
an

 k
an

ss
a

su
un

ni
te

l-
lu

n
ai

ka
ta

ul
un

 m
uk

ai
se

st
i

Y
ks

in
hu

ol
ta

jie
n

Kä
vi

jä
m

ää
rä

t
O

sa
lli

st
uv

a
ha

va
in

no
in

ti/
ki

rja
lli

ne
n

Jo
ka

is
en

 Y
ks

in
hu

ol
ta

jie
n

ol
oh

uo
ne

 -k
er

ra
n

ol
oh

uo
ne

K
äy

tt
äj

ie
n

pr
of

iil
i

ha
va

in
no

in
til

om
ak

e
jä

lk
ee

n
M

is
tä

 a
si

ak
as

 s
aa

nu
t t

ie
do

n
pa

lv
el

us
ta

To
im

in
na

n
m

er
ki

ty
s a

si
ak

ka
al

le
A

si
ak

as
ky

se
ly

 (p
uo

lis
tru

kt
ur

oi
tu

)
Sy

ys
- j

a
ke

vä
tk

au
de

n
pä

ät
yt

ty
ä

Ve
rt

ai
st

ue
n

sa
am

in
en

Va
nh

em
m

uu
de

n
va

hv
is

tu
m

in
en

Vo
im

av
ar

oj
en

 li
sä

än
ty

m
in

en

137

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

K
on

tu
la

n
va

rh
ai

se
n

tu
en

 h
an

ke
 E

ev
a

M
on

to
, 2

00
3

O
M

A
A

N
H

U
O

LE
EN

PU
U

TT
U

-
M

IN
EN

!

M
IK

SI
?

H
uo

li
si

to
o

vo
im

a-
va

ro
ja

,
ku

or
m

it-
ta

a! R
yh

m
än

 to
im

in
ta

–
La

ps
en

 ta
ito

je
n

ka
rto

itu
s

ja
 h

av
ai

nn
oi

nt
i

–
La

ps
en

 v
ah

vu
ud

et
 ja

tu
en

 ta
rp

ee
t

R
yh

m
än

 to
im

in
ta

O
nn

is
tu

ne
id

en
 to

im
in

ta
-

ta
po

je
n

ja
tk

am
in

en
:

–
M

ill
oi

n
la

ps
i o

nn
is

tu
u?

–
D

ok
um

en
to

in
ti

R
yh

m
än

 to
im

in
ta

–
M

itä
 u

us
ia

 ta
po

ja
to

im
ia

 to
is

in
?

–
M

itä
 u

ut
ta

 k
ok

ei
lla

an
,

m
itä

 s
äi

ly
te

tä
än

?

Ty
ö-

yh
te

is
ö:

–
Es

im
ie

he
n

tu
ki

–
Ls

 la
ki

 4
0

§

Ty
ö-

yh
te

is
ö:

–
V

in
ki

t
–

Tu
ki

T
iim

ip
al

av
er

i 1
–

M
ik

ä
hu

ol
et

ta
a?

–
O

m
an

 h
uo

le
n

jä
se

nn
ys

!

V
uo

ro
pu

he
lu

va
nh

em
m

an
 k

an
ss

a:
–

M
ite

n
an

na
m

m
e

ha
va

in
to

m
m

e
va

nh
em

pi
en

kä
yt

tö
ön

?

V
uo

ro
pu

he
lu

va
nh

em
m

an
 k

an
ss

a:
–

H
en

ki
lö

ku
nn

an
vu

or
ov

ai
ku

tu
sv

as
tu

u

T
iim

ip
al

av
er

i 3
Ti

et
oj

en
 k

oo
nt

i j
a

ar
vi

oi
nt

i:
–

M
ik

ä
to

im
iv

aa
?

–
O

nk
o

hu
ol

i
po

is
tu

nu
t?

–
M

ik
ä

ed
is

tä
ny

t
til

an
ne

tt
a?

–
M

itä
 m

uu
to

ks
ia

?

T
iim

ip
al

av
er

i 2
Tu

en
 k

oo
nt

i:

U
ud

et
 r

yh
m

ä-
to

im
in

na
n

su
un

ni
te

lm
at

:
–

M
itä

, m
ite

n,
m

ill
oi

n,
 k

uk
a!

–
Yh

te
is

ön
 ja

ko
ns

ul
ta

at
io

id
en

hy
öd

yn
tä

m
in

en

K
on

su
lt

aa
ti

ot

H
U

O
LE

N
 P

U
R

K
U

K
A

A
V

IO
:

138

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Huolen purkukHuolen purkukHuolen purkukHuolen purkukHuolen purkukaaaaaaaaaavio vvio vvio vvio vvio voi toi toi toi toi toimia:oimia:oimia:oimia:oimia:
– Tilannearviointivälineenä
– Työskentelyprosessin hahmotusvälineenä
– Työn rajauksen apuvälineenä
– Työtä tukevien rakenteiden tunnistamisen apuvälineenä

PurkukPurkukPurkukPurkukPurkukaaaaaaaaaavion liitteenä vinkkiaineistvion liitteenä vinkkiaineistvion liitteenä vinkkiaineistvion liitteenä vinkkiaineistvion liitteenä vinkkiaineistoa mm.:oa mm.:oa mm.:oa mm.:oa mm.:
– Oman huolen jäsennykseen
– Lasten taitojen kartoitukseen
– Vuoropuheluun vanhempien kanssa
– Yhteistyöhön lastensuojelun kanssa

139

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Pk PihapirPk PihapirPk PihapirPk PihapirPk Pihapirtin perhetytin perhetytin perhetytin perhetytin perhetyössä kössä kössä kössä kössä käääääytetty arytetty arytetty arytetty arytetty arviointimalli:viointimalli:viointimalli:viointimalli:viointimalli:

Taustalla hyödynnetty Y. Engeströmin teosta; Kehittävä työntutkimus;
perusteita, tuloksia ja haasteita, 1995
Syklin sisältö:
1. TTTTTarararararvvvvvekarekarekarekarekartttttoitus oitus oitus oitus oitus (työntekijöiden, esimiehen kuvaus kirjallisesti tarpeis-

ta ja toiveista = Moniääninen kuvaus kehittämistyön alueesta).
2. OngOngOngOngOngelma-analyyelma-analyyelma-analyyelma-analyyelma-analyysisisisisi (projektityöntekijä kokoaa kirjalliset vastaukset,

tekee alustavan “luokittelun” sisällöstä; mitkä sisällöt kuuluvat po.
kehittämistyön alueelle/ovat tavoitteiden suuntaisia, mitä teemoja
nousee jne. Analyysi käsitellään yhdessä keskustellen.

3. Työhypoteesi (keskustelun perusteella luodaan sopimus ja suunnitel-
ma, mitä aiotaan tehdä. Sovitaan myös tavoista ja työnjaosta ja
arvioinnin ajankohdasta).

4. Toiminta
5. ArArArArArviointiviointiviointiviointiviointi (työntekijät arvioivat sovitun toiminnan toteutumista kirjal-

lisesti, projektityöntekijä kokoaa siitä yhteenvedon, käsittely esimie-
hen ja yhteisön kanssa. Arvioinnin perusteella toiminnan uudelleen
suuntaaminen).

Työskentelyä kuvaava sykli toistuu noin puolivuosittain!

Kontulan varhaisen tuen hanke/Eeva Monto

140

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

Su
om

en
 k

ie
le

n
op

pi
m

is
en

 s
eu

ra
nt

a
pä

iv
äk

od
is

sa
su

om
ea

 to
is

en
a

ki
el

en
ä

pu
hu

m
aa

n
op

pi
vi

lle
 ja

 k
ak

si
ki

el
is

ill
e

la
ps

ill
e

(E
.M

.A
. P

RO
JE

C
T

C
EN

TR
A

L:
n/

Es
i-

ja
 a

lk
uo

pe
tu

ks
en

 P
O

RT
TI

-a
rv

io
in

ni
n

ka
ks

ik
ie

lis
te

n
op

pi
la

id
en

 k
ie

le
lli

se
n

ke
hi

ty
ks

en
se

ur
an

ta
lo

m
ak

ke
en

 p
oh

ja
lta

 m
uo

ka
ttu

 v
er

si
o

pä
iv

äk
ot

ej
a

va
rt

en
: H

el
si

ng
in

 k
au

pu
ng

in
 v

ar
ha

is
en

 tu
en

 p
ro

je
kt

i;
M

er
i-R

as
til

an
–

Ra
st

ila
n

pä
iv

äk
ot

ih
an

ke
 y

ht
ei

st
yö

ss
ä

Vu
os

aa
re

n
so

si
aa

li-
, t

er
ve

ys
- j

a
op

et
us

vi
ra

st
on

 m
on

ia
m

m
at

ill
is

en
 ty

ör
yh

m
än

 k
an

ss
a

8/
20

03
)

Se
ur

an
ta

lo
m

ak
e

kä
yd

ää
n

lä
pi

 la
st

en
 v

la
st

en
 v

la
st

en
 v

la
st

en
 v

la
st

en
 v

an
he

m
an

he
m

an
he

m
an

he
m

an
he

m
pi

en
 k

an
ss

a
vu

os
itt

pi
en

 k
an

ss
a

vu
os

itt
pi

en
 k

an
ss

a
vu

os
itt

pi
en

 k
an

ss
a

vu
os

itt
pi

en
 k

an
ss

a
vu

os
itt

ai
n

ai
n

ai
n

ai
n

ai
n

ho
ito

- j
a

ka
sv

at
us

ke
sk

us
te

lu
is

sa
 ja

 e
si

op
et

us
ik

äi
st

en
ko

hd
al

la
 la

ps
en

 e
si

op
et

us
su

un
ni

te
lm

an
 te

ke
m

is
en

 y
ht

ey
de

ss
ä

se
kä

 ta
rv

itt
ae

ss
a

en
ne

n
es

io
pe

tu
sv

uo
de

n
pä

ät
ty

m
is

tä
.

Se
ur

Se
ur

Se
ur

Se
ur

Se
ur

an
t

an
t

an
t

an
t

an
t a

lo
m

ak
k

al
om

ak
k

al
om

ak
k

al
om

ak
k

al
om

ak
k e

en
 s

aa
 a

nt
ee

n
sa

a
an

t
ee

n
sa

a
an

t
ee

n
sa

a
an

t
ee

n
sa

a
an

t a
a

t
aa

 t
aa

 t
aa

 t
aa

 t
arararar ar

vi
tt

vi
tt

vi
tt

vi
tt

vi
tt

ae
ss

a
m

ui
lle

 p
äi

v
ae

ss
a

m
ui

lle
 p

äi
v

ae
ss

a
m

ui
lle

 p
äi

v
ae

ss
a

m
ui

lle
 p

äi
v

ae
ss

a
m

ui
lle

 p
äi

v ä
käkäkäk äk
od

in
 y

ht
ei

st
y

od
in

 y
ht

ei
st

y
od

in
 y

ht
ei

st
y

od
in

 y
ht

ei
st

y
od

in
 y

ht
ei

st
y ö

kökökök ök
umumumum um

pp
an

ei
lle

pp
an

ei
lle

pp
an

ei
lle

pp
an

ei
lle

pp
an

ei
lle

 (
ki

er
tä

vä
 e

rit
yi

sl
as

te
nt

ar
ha

op
et

ta
ja

/
ne

uv
ol

a/
pu

he
te

ra
pe

ut
ti/

ko
ul

up
sy

ko
lo

gi
)

ja
 la

ps
en

 e
si

op
e

ja
 la

ps
en

 e
si

op
e

ja
 la

ps
en

 e
si

op
e

ja
 la

ps
en

 e
si

op
e

ja
 la

ps
en

 e
si

op
e t

us
su

un
ni

te
lm

an
 L

eo
ps

:in
 m

uk
aa

n
k

tu
ss

uu
nn

ite
lm

an
 L

eo
ps

:in
 m

uk
aa

n
k

tu
ss

uu
nn

ite
lm

an
 L

eo
ps

:in
 m

uk
aa

n
k

tu
ss

uu
nn

ite
lm

an
 L

eo
ps

:in
 m

uk
aa

n
k

tu
ss

uu
nn

ite
lm

an
 L

eo
ps

:in
 m

uk
aa

n
k o

ul
uu

n
ou

lu
un

ou
lu

un
ou

lu
un

ou
lu

un
 (

x)
.

Ky
llä

:
Ei

:

H
uo

m
! V

an
he

m
m

ilt
a

ky
sy

tä
än

, p
uh

uv
pu

hu
v

pu
hu

v
pu

hu
v

pu
hu

v a
tkat
k

at
k

at
k

at
k o

 m
aa

ha
nm

uu
tt

o
m

aa
ha

nm
uu

tt
o

m
aa

ha
nm

uu
tt

o
m

aa
ha

nm
uu

tt
o

m
aa

ha
nm

uu
tt

aaaa a j
atja
t

ja
t

ja
t

ja
t a

us
t

au
st

au
st

au
st

au
st

ai
se

n
la

ps
en

 s
is

ar
ai

se
n

la
ps

en
 s

is
ar

ai
se

n
la

ps
en

 s
is

ar
ai

se
n

la
ps

en
 s

is
ar

ai
se

n
la

ps
en

 s
is

ar
ukukukuk uk

sesesese se
t

k
t

k
t

k
t

k
t

k oooo o
tttt t o

na
 k

on
a

k
on

a
k

on
a

k
on

a
k e

skes
k

es
k

es
k

es
k e

nä
än

 s
uo

m
ea

 ja
en

ää
n

su
om

ea
 ja

en
ää

n
su

om
ea

 ja
en

ää
n

su
om

ea
 ja

en
ää

n
su

om
ea

 ja
m

is
sä

 iä
ss

ä
su

om
en

 p
uh

um
in

en
 a

lk
m

is
sä

 iä
ss

ä
su

om
en

 p
uh

um
in

en
 a

lk
m

is
sä

 iä
ss

ä
su

om
en

 p
uh

um
in

en
 a

lk
m

is
sä

 iä
ss

ä
su

om
en

 p
uh

um
in

en
 a

lk
m

is
sä

 iä
ss

ä
su

om
en

 p
uh

um
in

en
 a

lk
oi

.
oi

.
oi

.
oi

.
oi

. T
ie

to
 k

irj
at

aa
n

se
ur

an
ta

lo
m

ak
ke

en
 s

. 2
–5

 a
la

re
un

as
sa

 o
le

va
an

 m
uu

t
m

uu
t

m
uu

t
m

uu
t

m
uu

t a
 h

uo
m

io
it

a
hu

om
io

it
a

hu
om

io
it

a
hu

om
io

it
a

hu
om

io
it aaaa a

vvvv v a
aaaaaaa aa

-k-k-k-k -k
oh

t
oh

t
oh

t
oh

t
oh

t a
an

.
aa

n.
aa

n.
aa

n.
aa

n.
M

ar
ja

an
a

G
ye

ky
e

La
ps

en
 n

im
i:

Ku
ts

um
an

im
i:

Sy
nt

ym
äa

ik
a:

M
aa

, j
os

sa
 la

ps
i o

n
sy

nt
yn

yt
:

Ko
tio

so
ite

:
La

ps
en

 ä
id

in
ki

el
i:

Ko
to

na
 p

uh
ut

ta
va

 k
ie

li/
ki

el
et

:
Va

nh
em

pi
en

 ä
id

in
ki

el
i (

-k
ie

le
t)

. Ä
iti

:
Is

ä:
Ik

ä,
 jo

llo
in

 la
ps

i o
n

tu
llu

t e
ns

im
m

äi
se

n
ke

rra
n

pä
iv

äh
oi

to
on

, k
er

ho
on

, t
m

s.
 s

uo
m

en
ki

el
is

ee
n

to
im

in
ta

an
:

O
nk

o
si

sa
ru

ks
ia

 (
x)

? K
yl

lä
:

Ei
:

Si
sa

ru
st

en
 n

im
et

 ja
 iä

t:
N

yk
yi

ne
n

pä
iv

äk
ot

i:
Pu

h.
:

O
so

ite
:

A
ie

m
m

at
 h

oi
to

pa
ik

at
:

M
uu

ta
:

141

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

K
ie

lit
ai

to
a

ar
vi

oi
da

an
 s

yy
s-

 ja
 k

ev
ät

ka
ud

el
la

. M
er

ki
nt

ä
te

hd
ää

n
va

se
m

pa
an

 s
ar

ak
ke

es
ee

n,
 jo

s
la

ps
el

la
 o

n
va

st
a

ol
lu

t s
yn

ty
-

m
äp

äi
vä

 ja
 o

ik
ea

an
, j

os
 s

yn
ty

m
äp

äi
vä

 o
n

tu
lo

ss
a.

K
IE

LE
LL

IN
EN

 K
EH

IT
Y

S,
 V

A
IH

E
Y

K
SI

:
ko

m
m

en
tte

ja
 (

m
yö

s
pv

m
.)

su
om

i u
ut

en
a

ki
el

en
ä

su
om

i u
ut

en
a

ki
el

en
ä

su
om

i u
ut

en
a

ki
el

en
ä

su
om

i u
ut

en
a

ki
el

en
ä

su
om

i u
ut

en
a

ki
el

en
ä

(v
ai

ht
oe

ht
o

m
er

ki
tä

än
:

ra
st

i/k
yl

lä
 =

 to
te

ut
uu

, e
i =

 e
i t

ot
eu

du
)

1.
 P

uh
uu

 e
ni

m
m

äk
se

en
 ä

id
in

ki
el

tä
än

2.
 T

oi
m

ii
yk

si
nk

er
ta

is
te

n
til

an
ne

si
do

nn
ai

st
en

til
an

ne
si

do
nn

ai
st

en
til

an
ne

si
do

nn
ai

st
en

til
an

ne
si

do
nn

ai
st

en
til

an
ne

si
do

nn
ai

st
en

 o
hj

ei
de

n
m

uk
aa

n
(e

si
m

. m
en

nä
än

 u
lo

s,
 la

ita
 le

lu
t l

aa
tik

ko
on

)

3.
 Il

m
ai

se
e

ta
rp

ei
ta

an
 o

si
tt

ai
n

el
ei

llä
, o

si
tta

in
 y

ks
itt

äi
si

llä
sa

no
ill

a

4.
 E

si
tt

ää
 k

ys
ym

yk
si

ä
(m

ik
ä,

 m
itä

...
?)

5.
 P

uh
ue

ss
aa

n
se

ko
itt

aa
 k

ie
le

t s
am

as
sa

 v
irk

ke
es

sä
. (

H
uo

m
!

Ki
el

te
n

se
ka

an
tu

m
is

el
la

 o
n

ki
el

en
 o

pp
im

is
en

 e
ri

va
ih

ei
ss

a
er

i m
er

ki
ty

s)
6.

 V
as

ta
a

yh
de

llä
 s

an
al

la
 ja

 o
sa

a
jo

id
en

ki
n

es
in

ei
de

n
ta

i
as

io
id

en
 n

im
et

 s
uo

m
ek

si
7.

 O
sa

lli
st

uu
 s

or
m

ile
ik

ke
ih

in
 ja

 lo
ru

ih
in

 y
m

.

8.
 P

ys
ty

y
to

is
ta

m
aa

n
tu

ttu
ja

 fr
aa

se
ja

, ä
än

tä
m

in
en

 p
ar

an
ee

ja
tk

uv
as

ti:
–

1–
3

sa
na

a
–

1–
5

sa
na

a
–

vi
rk

ke
itä

10
. K

äy
tt

ää
 s

uo
m

en
 k

ie
ltä

 k
er

to
es

sa
an

 ta
rp

ei
st

aa
n,

 u
se

in
ly

hy
in

ä
ja

 p
uu

tte
el

lis
in

a
la

us
ei

na

9.
 V

as
ta

a
ky

sy
m

yk
se

en
 y

ks
in

ke
rt

ai
se

lla
 s

uo
m

en
ki

el
ise

llä
la

us
ee

lla
 (j

on
ka

 e
i t

ar
vi

ts
e

ol
la

 k
ie

lio
pi

lli
se

st
i o

ik
ei

n)

11
. A

lo
itt

aa
 k

es
ku

st
el

un
 s

uo
m

ek
si

:
–

yh
de

n
he

nk
ilö

n
ka

ns
sa

–
ry

hm
äs

sä

pv
m

.
3

v.
4

v.
5

v.
6

v.
7

v.

M
uu

t
M

uu
t

M
uu

t
M

uu
t

M
uu

t a
 h

uo
m

io
it

a
hu

om
io

it
a

hu
om

io
it

a
hu

om
io

it
a

hu
om

io
it aaaa a

vvvv v a
aaaaaaa aa
 (

ki
rja

uk
se

en
 m

yö
s

la
ps

en
 ik

ä)
:

142

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

K
ie

lit
ai

to
a

ar
vi

oi
da

an
 s

yy
s-

 ja
 k

ev
ät

ka
ud

el
la

. M
er

ki
nt

ä
te

hd
ää

n
va

se
m

pa
an

 s
ar

ak
ke

es
ee

n,
 jo

s
la

ps
el

la
 o

n
va

st
a

ol
lu

t
sy

nt
ym

äp
äi

vä
 ja

 o
ik

ea
an

, j
os

 s
yn

ty
m

äp
äi

vä
 o

n
tu

lo
ss

a.

3
v.

4
v.

5
v.

6
v.

7
v.

K
IE

LE
LL

IN
EN

 K
EH

IT
Y

S,
 V

A
IH

E
K

A
K

SI
:

pv
m

.
ko

m
m

en
tte

ja
 (

m
yö

s
pv

m
.)

Su
om

en
 k

ie
le

n
op

pi
m

is
en

 a
lk

ee
t

12
. S

an
av

ar
as

to
 la

aj
en

ee
, m

ut
ta

 ra
jo

itt
uu

 v
ie

lä
 a

rk
ip

äi
vä

n
ai

he
is

iin

13
. Y

m
m

är
tä

ä
yk

si
nk

er
ta

is
ia

–
ad

je
kt

iiv
ej

a
(is

o–
pi

en
i)

–
pa

ik
an

m
ää

re
itä

 (e
de

ss
ä–

ta
ka

na
)

–
tu

nn
is

ta
a

va
st

ak
oh

tia
 (p

uh
da

s–
lik

ai
ne

n)
14

. V
ie

st
ii

su
ju

va
st

i,
va

ik
ka

 te
ke

e
vi

rh
ei

tä
 (

es
im

. k
ie

lio
pp

i-
vi

rh
ee

t s
al

lit
tu

ja
)

15
. N

ou
da

tta
a

kä
si

tt
ei

t
kä

si
tt

ei
t

kä
si

tt
ei

t
kä

si
tt

ei
t

kä
si

tt
ei

t ääää ä
 s

is
äl

tä
vi

ä
oh

je
ita

 (
es

im
. v

oi
si

tk
o

ha
ke

a
si

ni
se

n
pa

llo
n

yl
äh

yl
ly

ltä
, l

ai
ta

 lu
si

kk
a

la
ut

as
en

vi
er

ee
n)

16
. S

el
vi

ää
 k

on
fli

kt
iti

la
nt

ei
ss

a
su

om
en

 k
ie

le
llä

–
ai

ku
is

en
 a

vu
lla

–
jo

sk
us

 it
se

nä
is

es
ti

–
us

ei
m

m
ite

n
its

en
äi

se
st

i
17

. O
sa

a
ni

m
et

ä
tu

nt
ei

ta
 s

uo
m

en
 k

ie
le

llä
–

yh
de

llä
 s

an
al

la
 (e

si
m

. k
ip

eä
, s

ur
ul

lin
en

)
–

ka
hd

el
la

 s
an

al
la

 (
es

im
. t

yt
tö

 il
oi

ne
n,

 ik
äv

ä
äi

tiä
,

m
in

uu
n

sa
ttu

u)
–

ly
hy

el
lä

 la
us

ee
lla

 (e
si

m
. m

in
ä

ol
en

 il
oi

ne
n,

 m
in

ul
la

 o
n

pa
ha

 m
ie

li)
M

uu
t

M
uu

t
M

uu
t

M
uu

t
M

uu
t a

 h
uo

m
io

it
a

hu
om

io
it

a
hu

om
io

it
a

hu
om

io
it

a
hu

om
io

it aaaa a
vvvv v a

aaaaaaa aa
 (

ki
rja

uk
se

en
 m

yö
s

la
ps

en
 ik

ä)
:

143

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

K
ie

lit
ai

to
a

ar
vi

oi
da

an
 s

yy
s-

 ja
 k

ev
ät

ka
ud

el
la

. M
er

ki
nt

ä
te

hd
ää

n
va

se
m

pa
an

 s
ar

ak
ke

es
ee

n,
 jo

s
la

ps
el

la
 o

n
va

st
a

ol
lu

t
sy

nt
ym

äp
äi

vä
 ja

 o
ik

ea
an

, j
os

 s
yn

ty
m

äp
äi

vä
 o

n
tu

lo
ss

a.

3
v.

4
v.

5
v.

6
v.

7
v.

K
IE

LE
LL

IN
EN

 K
EH

IT
Y

S,
 V

A
IH

E
K

O
LM

E:
pv

m
.

ko
m

m
en

tte
ja

 (
m

yö
s

pv
m

.)
Su

om
en

 k
ie

le
n

om
ak

su
m

in
en

18
. E

si
ttä

ä
ky

sy
m

yk
si

ä
(e

si
m

. m
ik

si
, m

ite
n,

 m
ih

in
, m

ill
oi

n?
)

M
uu

t
M

uu
t

M
uu

t
M

uu
t

M
uu

t a
 h

uo
m

io
it

a
hu

om
io

it
a

hu
om

io
it

a
hu

om
io

it
a

hu
om

io
it aaaa a

vvvv v a
aaaaaaa aa
 (

ki
rja

uk
se

en
 m

yö
s

la
ps

en
 ik

ä)
:

19
. O

sa
a

an
ta

a
yk

si
nk

er
ta

is
ia

 o
hj

ei
ta

 (
es

im
. l

ei
ki

n
ta

i p
el

in
ai

ka
na

: a
nn

a
pa

llo
 m

in
ul

le
, n

yt
 v

oi
t k

at
so

a)
20

. V
ie

st
in

tä
ta

id
ot

 k
eh

itt
yv

ät
; o

sa
lli

st
uu

 ry
hm

äs
sä

 k
äy

tä
vi

in
ke

sk
us

te
lu

ih
in

21
.

O
sa

a
–

se
lo

st
aa

 ta
rin

an
 ju

on
en

 k
uu

le
m

an
sa

 p
er

us
te

el
la

–
ja

 p
ys

ty
y

ar
va

am
aa

n
tu

le
vi

a
ta

pa
ht

um
ia

 (l
oo

gi
ne

n
pä

ät
te

ly
)

22
. A

lk
aa

 tu
ot

ta
a

ki
el

io
pi

lli
se

st
i o

ik
ei

ta
 il

m
ai

su
ja

–
kä

yt
tä

ä
m

yö
s

si
vu

la
us

ei
ta

23
. P

ys
ty

y
se

lit
tä

m
ää

n
sy

y-
 ja

 s
eu

ra
us

su
ht

ei
ta

; m
itä

 ta
pa

ht
uu

en
si

n
ja

 m
itä

 s
iit

ä
se

ur
aa

 (
es

im
. k

un
 m

uk
i k

aa
tu

u,
 n

iin
m

ai
to

 v
al

uu
 la

tti
al

le
)

144

SOCCAn ja Heikki Waris -instituutin julkaisusarja 3/2005

○ ○

145

Sa
ra

kk
ee

se
en

 m
er

ki
tä

än
 p

äi
vä

m
ää

rä
 ja

 la
ps

en
 ik

ä
(e

si
m

.:
 1

.1
1.

03
/6

,5
 v

.)

M
ar

ja
an

a
G

ye
ky

e
H

uo
m

! L
uk

em
aa

n
op

pi
m

is
en

 s
eu

ra
nt

a
te

hd
ää

n
al

ku
op

et
uk

se
ss

a.
M

uu
ta

 h
uo

m
io

it
av

aa
 (

ki
rja

uk
se

en
 m

yö
s

la
ps

en
 ik

ä)

V
A

IH
E

K
A

K
SI

:
pv

m
.

ko
m

m
en

tte
ja

 (
m

yö
s

pv
m

.)
Lu

ku
ta

id
on

 a
lk

ee
t

ik
ä

6.
 T

un
ni

st
aa

 k
uu

le
m

an
sa

 p
er

us
te

el
la

 ä
än

te
en

–
sa

na
n

al
us

sa
–

sa
na

n
lo

pu
ss

a
–

lö
yt

ää
 ri

im
ip

ar
it

7.
 Y

m
m

är
tä

ä
ää

nt
ee

n
ja

 k
irj

ai
m

en
 v

as
ta

av
uu

de
n

8.
 Y

hd
is

tä
ä

sa
na

n
ja

 k
uv

an
9.

 A
lk

aa
 tu

nn
is

ta
a

ja
 y

m
m

är
tä

ä
op

pi
m

is
ym

pä
ris

tö
ss

ä
es

ill
ä

ol
ev

ia
 s

an
ah

ah
m

oj
a

(t
ai

 m
er

kk
ej

ä,
 m

ai
no

ks
ia

)

10
. O

sa
a

ar
va

ta
 tu

nt
em

at
to

m
ia

 s
an

oj
a

om
ak

su
m

an
sa

sa
na

st
on

 p
ui

tte
is

sa

LU
K

U
T

A
ID

O
N

 K
EH

IT
T

Y
M

IN
EN

,
pv

m
.

ko
m

m
en

tte
ja

 (
m

yö
s

pv
m

.)
V

A
IH

E
Y

K
SI

:
ik

ä
Su

om
i u

ut
en

a
ki

el
en

ä
–

es
iv

ai
he

1.
 V

is
ua

al
in

en
 e

ro
tte

lu
ky

ky
: l

öy
tä

ä
ka

ks
i s

am
an

la
is

ta
 k

uv
aa

2.
 O

sa
a

ni
m

et
ä

–
ki

rja
im

ia
–

nu
m

er
oi

ta
–

er
ot

ta
a

ki
rja

im
et

 n
um

er
oi

st
a

3.
 Y

m
m

är
tä

ä,
 e

tt
ä

ki
rjo

ite
ttu

 k
ie

li
m

er
ki

ts
ee

 jo
ta

ki
n

se
kä

ki
rjo

is
sa

 e
tt

ä
ym

pä
ris

tö
ss

ä
4.

 T
ie

tä
ä

oi
ke

an
 lu

ku
su

un
na

n
5.

 O
sa

a
ta

vu
tt

aa
 s

an
an

 e
si

m
. t

ap
ut

ta
m

al
la

