
1

Periksi
 ei anneta

Laura Puro

Ensi- ja turvakotien liitto

 		 vaikuttajana

Ensi- ja turvakotien liitto

 		 vaikuttajana

Kirjoittaja Laura Puro, Spiritus Historiae

Työryhmä Kirsti Kaleva, Ritva Karinsalo, Essi Lehtinen,

Mikko Savelainen, Katariina Suomu ja Riitta Särkelä

Kuvatoimitus Essi Lehtinen

Graaf inen suunnittelu Design Ilmavirta / Tiina Ilmavirta

Valokuvat Design Ilmavirta, Kuvapalvelu OK ja Shutterstock

Kannen kuva: Shutterstock / ISchmidt

Kuvat, jollei toisin mainita: Design Ilmavirta / Tiina Ilmavirta

Painatus	Lönnberg Print & Promo, Helsinki, 2015

ISBN 978-951-9227-79-5

Kirja on tehty Osuuskunta Tradeka-yhtymän

ja Työväen Kukkasrahaston tuella.

Periksi
 ei anneta

Laura Puro

76

Esipuhe Ensi- ja turvakotien liitto perustettiin vuonna 1945 ajamaan

turvattomien äitien ja lasten asiaa. Miina Sillanpää vahvana

vaikuttajana teki työtä naisten ja lasten aseman parantami-

seksi eduskunnassa yhdessä muiden, lähinnä sosialidemo-

kraattisten, naiskansanedustajien kanssa.

Vaikka ajat ovat muuttuneet, Miina Sillanpään missio

”Jokainen lapsi on pelastettava elämälle” on edelleen ajan-

kohtainen. Tänä päivänä moninainen kaltoinkohtelu on

arkea liian monelle lapselle. Perheillä on vakavia vaikeuksia

jaksaa, selviytyä arjesta ja riittävän hyvästä vanhemmuu-

desta. Lasten oikeudet on hyvin turvattu kansainvälisillä

sopimuksilla ja kansallisella lainsäädännöllä. Vielä on

paljon työtä tehtävänä ennen kuin voimme sanoa, että

jokaisella lapsella on turvallinen elämä ja hänen oikeutensa

toteutuvat.

Liiton toiminta on laajentunut sitten Miina Sillanpään

päivien. Vaativa vauvatyö on toiminnan yksi kivijalka

edelleen. Perheväkivallan ehkäisy, katkaisu ja väkivallan

kohteeksi joutuneiden naisten auttaminen, sitä todistamaan

joutuneiden lasten tukeminen ja väkivallan tekijöiden

kanssa työskentely ovat tulleet vauvatyön rinnalle. Liitto on

kehittänyt myös hyviä tuloksia tuottavan toimintamallin

päihteitä käyttävien raskaana olevien äitien kuntoutukseen.

Eroauttaminen ja isätyö ovat vahvistuneet. On syntynyt uu-

sia avopalvelun ja etäauttamisen muotoja. Liitto tarttuu yhä

rohkeasti ongelmiin, joista yhteiskunnassa halutaan vaieta

ja joissa tarvitaan kipeästi tukea. Tänäänkin liitto tekee

sisukkaasti työtä sen puolesta, että kaikkein vaikeimmissa

oloissa elävät lapset ja perheet saisivat tarvitsemansa avun.

Tämä liiton juhlavuoden julkaisu Periksi ei anneta on

kuvaus Ensi- ja turvakotien liiton vaikuttamistoiminnasta

viimeisten 25 vuoden ajalta. Viiden teeman kautta esitellään

sitä, millaisissa kysymyksissä liitto on vaikuttanut, millaisin

keinoin vaikuttamistyötä on tehty ja millaisia tuloksia on

saatu aikaan. Liiton historiaa perustamisesta 1990-luvulle

on ansiokkaasti analysoinut Aira Heinänen teoksessaan

Lapsen tasa-arvoa tavoittamassa. Yhdessä nämä julkaisut an-

tavat hyvän kuvan siitä, millainen taival Ensi- ja turvakotien

liitossa on kuljettu.

Kiitos teoksesta kuuluu haastatelluille entisille toimitus-

johtajille, entisille ja nykyisille työntekijöille, yhdistyksille

ja yhteistyökumppaneille. Lämmin kiitos kokemustenne

jakamisesta ja tietämyksestänne! Haastattelut, lukuisat asia-

kirja-aineistot ja tutkimukset on työstänyt eläväksi julkai-

suksi tutkija Laura Puro Spiritus Historiaesta. Kiitos Laura

hienosta työstä! Julkaisu on mahdollistunut Osuuskunta

Tradeka-yhtymän ja Työväen Kukkasrahaston tuella, joille

kiitoksemme.

Ensi- ja turvakotien liitto on 70 vuoden aikana kehitty-

nyt vahvaksi ja vaikuttavaksi järjestöksi. Kiitos kaikille roh-

keille tekijöille, jotka olette vuosien saatossa olleet haavoitta-

vissa olosuhteissa elävien naisten ja lasten asialla. Rohkeasti

ajassa ja periksi ei anneta!

Helsingissä toukokuussa 2015

Riitta Särkelä

pääsihteeri

Ensi- ja turvakotien liitto ry

	

98

Johdanto

Alussa oli ensikoti 10

Luku 1

Erään perhetyömallin kova kohtalo 20

Luku 2

Pidä kiinni – äläkä päästä irti 34

Luku 3

Näkymättömät lapset 48

Luku 4

Mies mäessä 64

Luku 5

Siinä tekijä missä kokija 76

Lopuksi

Miinan perintö 92	

Viitteet 100

Lähteet ja kirjallisuus 108

Jäsenyhdistykset 112

Toimitusjohtajat ja puheenjohtajat 113

Sisältö

Johdanto

Alussa oli ensikoti

Ku
va

 K
uv

ap
al

ve
lu

 O
K

 /
 E

ila
 T

iir
in

en

1312

”Luulen tässä puhuneeni sadan edustajan puolesta,

jotka ovat kärsimättömyydellä odottaneet, että saisivat

muita ehkä tärkeitä asioita esille.”

Näillä sanoilla eduskunnan toinen varapuhemies,

vapaaherra Ernst Palmén hiljensi yli kolmituntiseksi

venähtäneen keskustelun esityksestä, joka tähtäsi turvakotien1

perustamiseen aviottomille lapsille ja heidän äideilleen.

Vuosi oli 1907, ja Suomen ensimmäinen yksikamarinen

eduskunta oli kokoontunut 11. täysistuntoonsa. Anomus-

ehdotuksen takana seisoivat kaikki SDP:n yhdeksän

naiskansanedustajaa, ja se keräsi kannatusta myös oman

puolueen miehiltä, mutta se ei vielä riittänyt. Naisten

esitys toistettiin peräti viisillä perättäisillä valtiopäivillä,

aina yhtä huonolla menestyksellä.2

Turvattomien – tai kuten nykyään sanotaan, syrjäytynei-

den tai huono-osaisten – lapsiperheiden puolustaminen ei

ole ollut aivan helppoa myöhemminkään. Suomalaisessa

sosiaalihuollossa paljon on tapahtunut viimeisten sadan

vuoden aikana, mutta yhä edelleen ”tärkeillä asioilla” on tai-

pumuksena jyrätä alleen vaikeissa oloissa elävien lapsiper-

heiden ongelmat etenkin taloudellisesti tiukkoina aikoina.

Kiteytettynä Ensi- ja turvakotien liiton historia kertookin

siitä, miten yhteiskunnan heikoimpia puolustetaan: miten

autetaan kaltoin kohdeltuja lapsia, masentuneita ja päih-

deongelmaisia äitejä tai väkivaltaisia isiä tilanteissa, joissa

yhteiskunnan turvaverkkoa ei ole tai se pettää. Tätä työtä

liitto on tehnyt määrätietoisesti perustamisvuodestaan 1945

lähtien. Samalla se on asettanut kyseenalaiseksi vallitsevan

käsityksen siitä, mitä lopulta ovat ne ”tärkeät asiat”.

Tämän kirjan tarkoitus ei ole tarjota kronologista tai

edes kokonaisvaltaista esitystä Ensi- ja turvakotien liiton

historiasta sen 70 vuotisen taipaleen ajalta. Teoksessa keski-

tytään liiton harjoittamaan vaikuttamistoimintaan 1990-lu-

vun alun lamasta tähän päivään ulottuvalla ajanjaksolla ja

pyritään vastaamaan kysymykseen siitä, millaisille ”vai-

kuttamisen poluille” liitto on suunnannut vaikeissa oloissa

elävien lapsiperheiden asioita ajaessaan. Tätä silmällä pitäen

kirjoittaja on yhdessä liiton edustajien kanssa valinnut viisi

liiton vaikuttamistoiminnan kannalta keskeistä teemaa – 1)

Alvari-perhetyö, 2) päihdeongelmaisille äideille tarkoitettu

Pidä kiinni -hoitojärjestelmä, 3) miestyö, 4) väkivalta lapsen

silmin, 5) kokemusasiantuntijuus – joiden kautta esitellään

ja eritellään sitä, miten vaikuttamistyö on käytännössä

sujunut ja millaisia tuloksia sillä on saatu. Kaikilla poluilla

ei ole onnellista loppua, sillä samalla kun hyvinvointipalve-

lujen saatavuutta on kiristetty, on myös liiton järjestämistä

palveluista jouduttu karsimaan. Ensi- ja turvakotien liiton

kaltainen toimija ei aja tärkeäksi katsomiaan asioita yksin.

Tämän vuoksi on tärkeää kuvata myös sitä, millaisiin kon-

taktiverkostoihin liitto on vaikuttamistyössään päätynyt.

Vaikuttamistoiminnan kuvauksessa ei ole voitu välttyä

rajauksilta ja tiukoilta valinnoilta. Lukijan onkin turha odot-

taa, että valittujen viiden teeman kautta tulisivat esitellyiksi

kaikki liiton toimintamuodot tai toiminnan kannalta keskei-

set tapahtumat ja henkilöt. Koska konkreettinen toiminta

ensi- ja turvakodeissa on liiton jäsenyhdistysten harteilla,

Periksi ei anneta Alussa oli ensikoti

1514

Periksi ei anneta

jää sen tarkempi kuvaaminen yhdistysten omien historiate-

osten tehtäväksi.3

Vaikuttamistyötä on toki tehty Ensi- ja turvakotien lii-

tossa jo ennen 1990-luvun alkua, ja tältä osin käsittely olisi

hyvin voitu ulottaa aivan liiton alkumetreille. 1990-luvun

alun lama muokkasi kuitenkin liiton toimintaympäristöä

melko kovakouraisesti. Tämän teoksen tarkastelukulma

onkin siinä, miten Ensi- ja turvakotien liitto on pyrkinyt

puolustamaan yhteiskunnan huono-osaisia aikana, jolloin

hyvinvointiyhteiskunnan palveluja on pala palalta purettu.

Liiton varhaisemmista vaiheista kiinnostuneiden kannattaa

tutustua liiton toimitusjohtajana 1972–1992 työskennelleen

Aira Heinäsen 1990-luvun alussa laatimaan historiikkiin

Lapsen tasa-arvoa tavoittamassa.4

Ennen siirtymistä vaikuttamisen poluille on paikallaan

hieman esitellä liittoa ja sen toimintaa. Millainen järjestö

Ensi- ja turvakotien liitto on? Ja miten nykyiseen tilantee-

seen on tultu? Tarina alkaa vuodesta 1945.

”Ensi Kotien Liitto”, kuten nimi aluksi kuului, perus-

tettiin kattojärjestöksi ensikoteja ylläpitäville yhdistyksille5

24.9.1945. Tässä vaiheessa ensikoti-nimellä kulkevia laitok-

sia oli vasta yksi – Helsingin Vallilaan vuonna 1942 noussut

Ensi Koti – mutta 1940- ja 1950-lukujen kuluessa ensikotien

verkosto levittäytyi kaikkiaan kahdeksalle paikkakunnalle.

Ensikotien tehtävänä oli tarjota tukea ja suojaa avioliiton

ulkopuolella raskaaksi tulleille naisille ja heidän lapsilleen.

Vielä sodan jälkeenkin naimattomat äidit leimattiin helposti

”huonoiksi naisiksi” ja lapset ”äpäröiksi”. Ensikotiäidit olivat

yleensä nuoria ja varattomia, ja tyypillistä oli, että heidät oli

heti raskauden paljastuttua ajettu pois vanhempiensa kotoa

tai työpaikastaan.6 Vuonna 1948 valmistunut ja ajalle tyy-

pillisen paatokselliseen tyyliin laadittu uutiskatsaus kiteytti

Ensi Kotien liiton toimenkuvan seuraavasti:

Yksinäinen äiti on näihin asti saanut yksin kantaa elämän

raskaan taakan. Samaan aikaan kun lapsen isä on häpeästä

vapaana kantanut kunniallisen miehen nimeä, on äiti leimattu

häpeän poltinmerkillä. Tätä kaksinaismoraalia vastaan taiste-

lee Ensi Kotien Liitto.7

Ensikotitoiminnassa kyse oli äitien ja lasten perustar-

peiden tyydyttämisestä. Raskaana olevat naiset tarvitsivat

katon päänsä päälle, ja synnytyksen jälkeen äitejä tuettiin

vauvan hoidossa niin, että he pääsivät mahdollisimman pian

palaamaan takaisin työelämään. Ennen hyvinvointivaltion ja

sosiaalilainsäädännön kehittymistä tällainen käytännön apu

olikin ensiarvoisen tärkeää. Kun kunnallisia vuokra-asunto-

ja ja päiväkoteja ei ollut, kärjistyi tilanne helposti sellaiseksi,

ettei yksinäisellä äidillä ollut muuta vaihtoehtoa kuin luopua

lapsestaan. Alkuvaiheessa ensikotien ja liiton toimintaa

rahoittivat vaihtelevasti kunnat, valtio ja Raha-automaattiyh-

distys (RAY), minkä lisäksi varoja saatiin erilaisilla keräyk-

sillä.8

Ensi Kotien Liitto paikallisine jäsenyhdistyksineen oli

vahvasti sosiaalidemokraattinen projekti, joka kumpusi työ-

läisnaisten keskinäisestä auttamisen halusta ja solidaarisuu-

den kulttuurista. Myös varattomille naimattomille naisille

haluttiin tarjota mahdollisuus äitiyteen ja osoittaa, ettei

adoption tarvinnut olla ainoa ulospääsy. Käytännössä kaikil-

la liiton vastuunkantajilla oli ensimmäisten vuosikymmen-

ten ajan sosiaalidemokraattinen tausta. Kantavia ja näkyviä

voimia olivat muun muassa SDP:n kansanedustajat Miina

Sillanpää ja Martta Salmela-Järvinen, joista ensiksi mainittu

oli ollut ajamassa jo vuoden 1907 eduskunta-aloitetta.9

”Ensikotilinja” kantoi liittoa yli kolmen vuosikymmenen

ajan. Tarve päivittää ja täydentää toimintamuotoja nousi esil-

le vasta 1970-luvulla. Yksi näkyvimmistä muutoksista koski

liiton tekemää aluevaltausta turvakotitoiminnan puolelle.

Suomessa, kuten muissakin länsimaissa, naisiin kohdis-

tuva väkivalta oli perinteisesti mielletty perheen sisäiseksi

asiaksi, johon yhteiskunnan ei ollut syytä puuttua. Maail-

malla naisasialiike oli käynnistänyt keskustelun perheväki-

vallasta sosiaalisena ongelmana jo 1960-luvulla, ja vuonna

1971 brittiläinen feministi Erin Pizzey perusti Lontooseen

tiettävästi ensimmäisen turvakodin. Suomeen perheväkival-

takeskustelun ensimmäinen aalto saapui 1970-luvulla. Kun

Naisasialiitto Unioni vuonna 1977 pyysi kotonaan väkivallan

uhreiksi joutuneita naisia kirjoittamaan kokemuksistaan,

yllätti vastausten vyöry kirjoituskampanjan järjestäjät.10

Paitsi naisasialiikkeessä, perheväkivaltailmiö nousi Suo-

messa esille myös ensikodeissa, joihin oli vuosien varrella

Alussa oli ensikoti

1716

Periksi ei anneta

hakeutunut turvaan miestensä pahoinpitelemiä naisia. Tätä

taustaa vasten oli luontevaa, että juuri ensikodeissa ja Ensi

Kotien Liitossa virisi 1970-luvun lopulla kiinnostus turvako-

titoimintaa kohtaan. Vuonna 1979 RAY ryhtyi rahoittamaan

liiton turvakotikokeilua, jonka aikana turvakotitoimintaa

päästiin kehittämään Helsingissä, Turussa, Oulussa ja

Kotkassa. Helsingissä turvakotia varten päädyttiin perus-

tamaan oma yhdistys (Pääkaupungin turvakoti); muilla

kokeilupaikkakunnilla ensikotia ylläpitäneet yhdistykset

laajensivat toimintaansa turvakotipuolelle. 1980-luvun

kuluessa Suomeen syntyi liiton jäsenyhdistysten muodosta-

ma turvakotiverkosto, joka vuonna 1991 käsitti 14 turvakotia

(vuonna 2014: 12 turvakotia). Liiton jäsenyhdistysten lisäksi

yksittäisiä turvakoteja ovat ylläpitäneet myös muut järjestöt

sekä jotkin kunnat.11

Liiton turvakotiverkosto on tarjonnut suojaa perheväki-

vallan kohteeksi tai sen uhkaamaksi joutuneille henkilöille,

tyypillisesti naisille ja lapsille. Samalla pyrkimyksenä on ol-

lut katkaista väkivallan kierre ja mahdollisuuksien mukaan

hoitaa väkivallan aiheuttamia kriisejä. Suomessa turva-

kotien – samoin kuin ensikotien – ympärivuorokautinen toi-

minta on katettu pääasiassa kuntien maksusitoumuksilla,

kun taas RAY on rahoittanut erilaisia kehittämishankkeita

sekä myöhemmin myös avopalveluna tarjottavaa auttamis-

työtä. Vuonna 1987 liiton nimi muutettiin uutta toiminta-

kenttää paremmin vastaavaan muotoon: Ensi- ja turvakotien

liitto.

Myös ensikodeissa, eritoten niiden asiakaskunnassa, ta-

pahtui 1970- ja 1980-luvuilla muutoksia. Hyvinvointivaltion

rakentaminen ja siihen liittyvät sosiaalipoliittiset uudistuk-

set (mm. yksinhuoltajien asumistuki 1972, päivähoitolaki

1973, isyyslaki 1976 ja elatusturvalaki 1977) johtivat vähitel-

len siihen, ettei avioton lapsi enää automaattisesti suistanut

äitiä hädänalaiseen asemaan. Suurin osa yksinhuoltajista

pystyi selviytymään arjesta ilman järjestöjen erityistukea.12

Tämä ei kuitenkaan tehnyt ensikodeista hyödyttömiä.

Erityisesti 1990-luvun laman myötä ensikotien koh-

deryhmäksi nousivat runsasta ja pitkäkestoista tukea

tarvitsevat vauva- ja lapsiperheet, joiden ongelmien kirjo

on ulottunut arjen hallinnan vaikeuksista, mielenterve-

ys- ja päihdeongelmiin, työttömyyteen ja syrjäytymiseen.

Sekä ensikodeissa että lastensuojelussa laajemminkin on

viimeisten 25 vuoden aikana havahduttu siihen, että perhei-

den ongelmat ovat muuttuneet entistä haastavammiksi ja

moniulotteisemmiksi ja että huono-osaisuus on yhä useam-

min sukupolvelta toiselle periytyvää. Tämä on haastanut

ensikodit tarkastelemaan ja kehittämään työmenetelmiään.

Tärkeään rooliin on noussut paitsi arkielämän taitojen opet-

telu, myös vauvan ja vanhemman välisen vuorovaikutus-

suhteen tukeminen. Toisaalta ensikoteihin hakeutuu myös

äitejä ja perheitä, joiden ongelmat johtuvat elämäntilanteissa

tapahtuneista ennakoimattomista muutoksista. Esimerkiksi

synnytyksen jälkeisestä masennuksesta kärsivien äitien

hoitoon on ensikodeissa panostettu 1990-luvun lopulta

lähtien.13

Turvakotien tulon ja ensikotien asiakaskunnassa tapah-

tuneiden muutosten ohella myös avopalveluiden läpimurto

on vaikuttanut voimakkaasti liiton ja sen jäsenyhdistysten

toimintaan. Yhdistysten ylläpitämä avopalveluverkosto alkoi

kehittyä vähitellen 1970- ja 1980-lukujen kuluessa samalla

kun asenneilmapiiri kääntyi yhteiskunnassakin yhä selvem-

min ”laitosvastaiseksi”. 1990-luvun alun lama vahvisti enti-

sestään tätä kehitystä, kun monet kunnat arvioivat laitospal-

veluiden tulevan liian kalliiksi ja vähensivät merkittävässä

määrin maksusitoumuksiaan. Ensi- ja turvakodit tyhjenivät

uhkaavasti. Tämä haastoi jäsenyhdistykset kehittämään

avopalvelumuotoisia ja siksi huokeampia tukipalveluja

vaikeuksissa oleville perheille. Näin syntyi muun muassa

päiväryhmätoiminta, joka käynnistyi Helsingin ensikodis-

sa 1990-luvun puolivälissä ja laajeni pian myös muihin

liiton vauvatyötä tekeviin yhdistyksiin. Päiväryhmät ovat

keskittyneet tukemaan sellaisia vauvojen ja pienten lasten

vanhempia (yleensä äitejä), joilla on vaikeuksia suoriutua

arjesta. Nykyään päiväryhmiä toimii kaikkiaan yhdeksällä

eri paikkakunnalla, joukossa myös yhdistyksiä, joilla ei ole

lainkaan laitosmuotoista ensikotia.14

Jäsenyhdistysten tarjoamien avopalveluiden kirjo on

ollut laaja ja sen on pitänyt sisällään sekä vankkaa am-

mattitaitoa vaativaa lastensuojelutyötä että kevyempää ja

vapaaehtoisvoimin toteutettavaa kerhotoimintaa. Yhdistyk-

set ovat esimerkiksi ylläpitäneet eroperheille tarkoitettuja

tapaamispaikkoja, tarjonneet tukea yksin synnyttäville (nk.

doula-toiminta) ja antaneet puhelinneuvontaa. Toisaalta

Alussa oli ensikoti

1918

Periksi ei anneta

laitosmuotoinen palvelu on 2000-luvulla löytänyt tiensä

aivan uusiin ympäristöihin. Hämeenlinnan ja Vanajan

vankiloiden äideille ja heidän lapsilleen perustettiin viisi

vuotta sitten omat perheosastot, ja ensikotityötä ja vaativan

vauvatyön menetelmiä on viety myös vastaanottokeskuk-

siin. Liiton ja yhdistysten pyrkiessä auttamaan vaikeuksissa

eläviä lapsiperheitä ensi- ja turvakotitoiminta onkin elänyt

ajassa vahvasti.

Millainen sitten on ollut liiton asema ja tehtävä suoma-

laisessa hyvinvointiyhteiskunnassa? 1970-luvulla vallalla oli

jonkin aikaa ajatus, ettei ”hyväntekeväisyysjärjestöjä” enää

tulevaisuudessa tarvittaisi, kun valtio huolehtisi kaikkien

kansalaistensa perustarpeista. Viimeistään 1990-luvun alun

lama ja siitä johtuneet leikkaukset sosiaali- ja terveyden-

huollossa kuitenkin osoittivat, ettei tämä ollut kehityksen

suunta. Lamaa seuranneista lihavista vuosista huolimatta

yhteiskunnallinen epätasa-arvoisuus on 1990- ja 2000-lu-

vuilla lisääntynyt, heikoilla olevien lapsiperheiden ongelmat

ovat kärjistyneet, eikä lastensuojeluun ole ollut kohdistaa

tarvittavia lisäresursseja. 2010-luvun alussa on jälleen

jouduttu leikkausten tielle. Kun ehkäisevästä lastensuo-

jelutyöstä karsitaan, kasautuvat ongelmat lopulta ensi- ja

turvakoteihin. Ensi- ja turvakotien liittoa, sen jäsenyhdistyk-

siä ja niiden tuottamia palveluja tarvitaankin 2010-luvulla

yhä kipeästi.

Paitsi yhteiskunnan huono-osaisten puolustajana Ensi-

ja turvakotien liitto on profiloitunut myös tabujen – ja

nimenomaan vahingollisten tabujen – rikkojana. Liitossa

ja sen jäsenyhdistyksissä on vuosien varrella nostettu esille

teemoja, joita yhteiskunta ei olisi halunnut käsitellä ja joiden

pelkän olemassaolon tunnustamisen on pelätty heikentävän

yhteiskuntamoraalia. Lista ulottuu naimattomista äideistä

perheväkivaltaan ja raskaana olevista päihdeongelmaisista

äideistä väkivaltaisiin naisiin. Usein kyse on ollut siitä,

etteivät kyseiset naiset tai heidän elämäntilanteensa sovi

yhteen sen kuvan kanssa, joka äitiydestä on vallinnut. Miksi

näihin ”huonoihin naisiin” pitäisi kiinnittää huomiota, kun

on olemassa ”viattomiakin” avunkohteita? Tätä tiedusteltiin

muun muassa vuoden 2004 yhteisvastuukeräyksen aikana,

kun päihdeongelmaisten äitien hoito nostettiin keräyksen

toiseksi kotimaiseksi kohteeksi.

Alussa oli ensikoti

Ensi- ja turvakotien liitossa on lähdetty siitä, ettei päih-

deongelmaisten äitien tai väkivaltaisten isien leimaaminen

auta itse ongelman ratkaisussa. Päinvastoin: se on vain

omiaan marginalisoimaan ja hiljentämään avuntarvitsijat ja

kätkemään epäkohdat kodin seinien sisäpuolelle. Puheeksi

otto ja häpeän stigman vähentäminen onkin tärkeää ni-

menomaan siitä näkökulmasta, että avuntarvitsijat saadaan

avun piiriin – ja ”kaikki lapset pelastettua elämälle”, kuten

ensikotien äidin, Miina Sillanpään motto kuului. Tätä

taustaa vasten mielenkiintoista, ja ilahduttavaa, on ollut se,

että viime vuosina myös avunsaajat ovat omilla kasvoillaan

nousseet julkisuuteen puhumaan liiton ja sen jäsenyhdistys-

ten tekemän työn merkityksestä.

 

Luku 1

Erään perhetyömallin
kova kohtalo

Ku
va

 K
uv

ap
al

ve
lu

 O
K

 /
 L

au
ra

 S
ep

pä
ne

n

2322

Periksi ei anneta

On syksy 2014, ja lastensuojelun kentällä tilanne näyttää

miltei yhtä synkältä kuin Linnanmäki marraskuussa.

Monissa kunnissa resurssit on kiristetty minimiin ja

työntekijät valittavat, ettei aika yksinkertaisesti riitä

kaikkien perheiden auttamiseen. Lehdet uutisoivat

Rautavaaran ja Kuopion perhesurmista. Julkisuudessakin

palataan yhä uudestaan samaan teemaan: millä ratkaistaan

vaikeissa oloissa elävien lapsiperheiden ongelmia?

Yhtenä vaihtoehtona tarjotaan perheiden tarpeiden mukaan

räätälöityjä kotipalveluja ja peräänkuulutetaan testattuja ja

tuloksellisia työmalleja. Ensi- ja turvakotien liitossa tämä on

omiaan aiheuttamaan jo hieman alistunutta päänpuistelua:

sellainen mallihan olisi olemassa, nimenomaan lastensuojelu-

perheille suunnattu ja tutkitusti toimiva tapa tehdä töitä. Alvari-

perhetyö ajettiin kuitenkin suurelta osin alas 2010-luvun alussa.

Alvari-perhetyön15 syntysanat lausuttiin jo ennen edellistä,

1990-luvun alun lamaa. Etenkin nykytilanteeseen verrat-

tuna 1980-luku oli sosiaalityön saralla kulta-aikaa: sekä

Raha-automaattiyhdistyksellä (RAY) että julkisella sektorilla

oli varoja kehittää ja ylläpitää uutta palvelutuotantoa. Ajan

henkeen kuuluivat laitosten purkaminen ja avopalveluiden

korostaminen. Vuonna 1988 RAY kutsui joukon sosiaa-

lialan järjestöjä neuvonpitoon ja ilmoitti olevansa valmis

tukemaan uusia, julkista palvelua täydentäviä kotipalvelu-

hankkeita. Yhtenä kymmenestä järjestöstä Ensi- ja turvako-

tien liitto tarttui tilaisuuteen.16

RAY:n projektirahoituksen turvin liitossa ryhdyttiin ra-

kentamaan nimenomaan ensi- ja turvakotiperheiden tarpei-

siin soveltuvaa kotipalvelumallia. Kotipalvelun – tai kuten

myöhemmin ryhdyttiin sanomaan, perhetyön – nimeksi

tuli Alvari tunnuslauseen ”Alvariinsa apunanne” mukaan.

Vuosina 1989–1990 Alvari-toiminta pyörähti käyntiin kah-

deksassa liiton jäsenyhdistyksessä.17 Projektivaiheen aikana

1989–1994 toimintamalli vakiintui siten, että Alvarista tuli

nimenomaan lastensuojeluperheille suunnattu työmuoto,

jota toteutettiin perheiden kotona. Valtaosa Alvari-perheistä

oli lastensuojelun asiakkaita, ja kunta ohjasi heidät Alvarin

piiriin. RAY:n tuki kattoi 45 prosenttia Alvarin kuluista

kuntien maksaessa loppuosan.18

Ongelmia ratkomassa

Lähtötilanne, jonka Alvari-työntekijät kohtaavat asiakas-

perheiden luona, ei juuri ole muuttunut sitten 1990-luvun

alkuvuosien: oven avaa väsynyt ja masentunut äiti, joka

kärsii vakavista arjen hallinnan ongelmista ja joka ei jaksa

tai pysty asettamaan rajoja lapsilleen. Taustalla on usein

työttömyyttä, päihteitä, mielenterveysongelmia, väkivaltaa

ja ero. Olemassa olevat lastensuojelun toimet eivät joko

ole riittäneet tai äiti on ollut liian väsynyt hakemaan apua.

Ennemmin tai myöhemmin uhkana on lasten sijoittaminen

kodin ulkopuolelle.19 Tätä ongelmien vyyhtiä perhetyönteki-

jät ryhtyvät ratkomaan.

Alvari-perhetyön kantava idea on ollut terapeuttisen

tuen yhdistyminen lasten- ja kodinhoidossa tarjottavaan

konkreettiseen apuun. Saapuessaan perheeseen työnteki-

jät käärivät hihansa: he pesevät pyykkiä, tekevät ruokaa,

auttavat lapsia läksyissä ja vanhempia perheen raha-asioiden

setvimisessä. Yhdessä tekemisen ja arkisen aherruksen

lomassa työntekijät solmivat suhteen perheeseen ja käyvät

hyvinkin syvällisiä keskusteluja perheen tilanteesta. Tässä

järjestön ei-viranomaisluonteesta on ollut selvää apua.

Etenkin sellaisissa perheissä, joissa taustalla on rikoksia,

väkivaltaa tai päihteitä, perheen on ollut helpompi kertoa

Erään perhetyömallin kova kohtalo

2524

Periksi ei anneta

ongelmistaan puolueettomaksi mielletylle järjestötyönteki-

jälle kuin kunnan lastensuojeluviranomaiselle.20

Paitsi monimuotoista ja joustavaa Alvari-perhetyö on

myös intensiivistä ja pitkäjänteistä. Työntekijät käyvät

perheen luona 1–4 kertaa viikossa ja viettävät siellä aikaa

vähintään pari tuntia kerrallaan, tarvittaessa jopa koko

päivän. Jo Alvarin kokeiluvaiheessa päädyttiin siihen, että

yhdelle työntekijälle osoitettavien perheiden lukumäärä tuli

rajata tarpeeksi pieneksi, 4–5 perheeseen, joiden kesken

viikoittainen työaika jaetaan. Yhden perheen asiakkuus kes-

tää yleensä vuodesta kahteen vuoteen. Työn intensiivisyys

ja pitkäjänteisyys on mahdollistanut sen, että – toisin kuin

ylityöllistetyllä lastensuojelulla – Alvari-työntekijöillä on

ollut mahdollisuus todella paneutua yksittäisin perheisiin ja

perheenjäsenten ongelmiin.21

Jo projektivaiheen lopussa voitiin havaita, että kehitetty

malli tuotti tuloksia. Tätä mieltä olivat sekä työntekijät että

apua vastaanottaneet perheet. Työntekijät kokivat tavoit-

taneensa syrjäytymisvaarassa olevat perheet, vanhemmat

tunsivat saaneensa apua ja ”virvoittuneensa”, lasten päivä-

rytmi muuttui säännöllisemmäksi ja äitien aikaisemmin

runsas alkoholinkäyttö väheni. Avunsaajien mielestä heidän

elämäntilanteensa koheni kouluarvosanoin mitattuna 6:sta

8:aan.22

Varsinainen perheissä tapahtuva työ oli projektin alusta

lähtien yhdistysten vastuulla. Liitto ohjasi ja koordinoi

toimintaa, tuotti tietoa ja hoiti viestintää. Alvari-perhetyön

koordinaattorina vuodet 1989–2012 toiminut Helena Niemi

laati Alvari-perhetyölle laatukriteerit (aluksi suositukset),

jotka takasivat sen, että palvelu oli samanlaista niin Ro-

vaniemellä kuin Lappeenrannassa ja että perheet saivat

sen kautta tarvitsemansa avun. Laatukriteereiden ansiosta

Alvari-perhetyöstä tuli ensimmäinen liiton toiminto, joka

tuotteistettiin ja jota ryhdyttiin myymään kunnille stan-

dardisoituna palvelutuotteena. Niemi myös laati tasaisin

väliajoin (1994, 1999, 2002, 2008) raportteja Alvarin avulla

aikaansaaduista tuloksista.23

Vielä Alvarin alkutaipaleella asenteet kuntien sosiaali-

toimessa saattoivat olla hieman vähätteleviä: ”Ne nyt siellä

kokkaavat yhdessä perheen kanssa.” Sinänsä tämä ei ollut

yllättävää, sillä kotipalvelulla on sosiaalityön sisälläkin ollut

taipumus jäädä hieman aliarvostetuksi toimintamuodoksi.

Hyvien tulosten myötä Alvarin arvostus kuitenkin levisi

niin kuntien sosiaalijohtajien kuin sosiaalityöntekijöi-

den keskuudessa, ja monessa kunnassa Alvarin onnistui

1990-luvun kuluessa vakiinnuttaa asemansa osana ehkäise-

vää ja korjaavaa lastensuojelutyötä. Paradoksaalista kyllä,

tässä 1990-luvun alun lama toimi Alvaria eteenpäin vievänä

voimana. Palvelua oli helppo myydä laman riuduttamille

Kellon ympäri. Alvari-perhetyön projekti-

vaiheessa käytössä oli Inge Löökin suunnittelema

Alvari-logo. Kellon viisarit kuvasivat, miten

työntekijät olivat apuna ”alvariinsa”.

Erään perhetyömallin kova kohtalo

2726

Periksi ei anneta

Tiedolla vaikuttamista. Alvari-perhetyöstä

ja sen kustannuksista julkaistiin lukuisia

raportteja, työpapereita, kirjoja ja esitteitä.

kunnille, sillä RAY:n tuen takia kustannukset pysyivät riit-

tävän matalina. Pienissä kunnissa lähtötilanne saattoi jopa

olla se, ettei niissä laman seurauksena ollut tarjolla lainkaan

lastensuojelun avopalveluita.24

Kun Alvari-työtä oli viimeisenä projektivuonna 1994 teh-

ty kuudessa yhdistyksessä 17 työntekijän voimin, oli vuonna

2002 mukana jo 18 yhdistystä ja 66 työntekijää. Alvarin

suosiosta kieli myös se, että kolmelle paikkakunnalle –

Hämeenlinnaan, Joroisiin ja Lappeenrantaan – perustettiin

uusi jäsenyhdistys tuottamaan Alvari-perhetyötä.25

RAY antaa ja ottaa

Alun perin RAY:n oli määrä vetäytyä Alvarin rahoituksesta

projektivaiheen päättyessä. Tältä osin marssijärjestys oli

selvä: RAY:n tehtävänä oli tukea nimenomaan palvelujen

kehittämistä, ei niiden ylläpitoa. Mikäli projektin tulokset

osoittautuisivat lupaaviksi, olisi kuntien kannettava vastuu

Alvarin jatkorahoituksesta. 1990-luvun alun lama sotki

kuitenkin kuviot. Projektin päättyessä vuonna 1994 kuntien

rahakirstut ammottivat tyhjyyttään. Tässä tilanteessa

RAY:ssä linjattiin, että se tulisi jatkossakin tukemaan

sellaista palvelutuotantoa, joka kohdistui yhteiskunnan huo-

no-osaisiin. Tällä perusteella Alvarin rahoitusta jatkettiin

vuosi kerrallaan aina 2000-luvun ensimmäisen vuosikym-

menen puoliväliin.26

Vuonna 2005 RAY ryhtyi tarkistamaan linjauksiaan.

Ensinnäkin RAY:ssä oli havahduttu siihen, että kohdenne-

tut A-avustukset eli erilaisten palvelujen ylläpitoon tarkoi-

tetut tuet, uhkasivat tukkia systeemin niin, ettei uusien

projektien käynnistämiseen enää riittänyt resursseja.

Lisäksi RAY ja sosiaali- ja terveysministeriö olivat käyneet

periaatekeskusteluja RAY:n avustusten jakamisesta. Kaikille

osapuolille oli selvää, ettei RAY:n tehtävänä ollut julkis-

ten palvelujen rahoittaminen, eikä avustuksia näin ollen

myönnetty esimerkiksi kunnille. Nyt RAY:ssä kiinnitettiin

kuitenkin huomiota siihen, ettei rahaa myöskään saanut

mennä sellaisiin palveluihin, joiden tuottaminen oli kunti-

en lakisääteinen velvoite ja joita kunnat ostivat järjestöiltä.27

Suuri kysymys kuului, miten nämä linjaukset tulisivat

vaikuttamaan Alvarin toimintaedellytyksiin. Voisiko Alvarin

tulevaisuus olla tulilinjalla? Helmikuussa 2006 RAY pyysi

Ensi- ja turvakotien liitolta selvitystä Alvari-perhetyön luon-

teesta ja sisällöstä. Vielä alkuvuodesta RAY:n kanta näytti

olevan täysin avoinna, ja RAY:n osastopäällikkö nosti esille

jopa mahdollisuuden korottaa RAY:n Alvari-työlle maksama

osuus sataan prosenttiin. Joksikin aikaa tästä muodostui

liiton neuvottelutavoite. Vuoden 2006 aikana RAY ja liitto

Erään perhetyömallin kova kohtalo

2928

Periksi ei anneta

Liiton vaikuttamistyö perustui

	 tiedolla ja tutkimustuloksilla vaikuttamiseen.

kävivät neljä kertaa neuvotteluja, joissa puitiin etenkin Al-

varin ja kunnallisen lastensuojelun välistä suhdetta. Kuten

liitosta korostettiin, lastensuojelulaki ei määritellyt kovin-

kaan tarkasti sitä, mikä lopulta kuului kuntien vastuulle ja

mikä ei.28

Ensi- ja turvakotien liiton kannalta koko rahoituskysy-

mys tuli käsittelyyn siinä suhteessa huonoon aikaan, että

liiton toimitusjohtaja vaihtui kesällä 2006. Marita Ruo-

hosen viimeistä työpäivää 31.5. väritti RAY:n kanssa käyty

neuvottelu, jota luonnehdittiin tuoreeltaan ”tiukaksi”. Elo-

kuussa uutena toimitusjohtajana aloittanut Ritva Karinsalo

ehti kertaalleen käydä perustelemassa liiton kantaa RAY:ssä

ennen kuin RAY:n hallitus lokakuun alussa 2006 ilmoitti

lopettavansa Alvarin rahoittamisen neljän vuoden siirtymä-

ajan jälkeen. RAY vetosi päätöksessään siihen, että kuntien

velvollisuutena oli vastata kaikista lastensuojelun menoista,

myös avopalveluista. Ensi- ja turvakotien liitto ilmoitti vas-

tustavansa päätöstä. Tulkintaa, jonka mukaan RAY ei voinut

rahoittaa lastensuojelun asiakkaina olevien perheiden palve-

luita, liitto kritisoi epäreiluksi ja epätasa-arvoistavaksi.29

Liiton Alvari-perhetyön puolesta tekemä vaikuttamistyö

perustui sekä ennen RAY:n hallituksen päätöstä että sen jäl-

keen tiedolla ja tutkimustuloksilla vaikuttamiseen. RAY:een

pyrittiin vetoamaan toisaalta Alvari-perhetyöstä saaduil-

la hyvillä tuloksilla ja toisaalta lastensuojelussa yleisesti

vallitsevalla heikolla tilalla. Sen sijaan liitto ei edes RAY:n

hallituksen päätöksen jälkeen ryhtynyt minkäänlaiseen

julkiseen kampanjointiin rahoituksen puolesta. RAY:ltä

yritettiin kyllä myöhemmin hakea Alvari-toimintaa varten

jatkorahoitusta, mutta huonoin tuloksin. RAY:n hallitus

pysyi myös tältä osin syksyllä 2006 ottamassaan kannassa.30

Kokonaisuuden kannalta huomionarvioista on, etteivät

RAY:n uusien linjausten vaikutukset rajoittuneet vain Ensi-

ja turvakotien liittoon. Vuoden 2006 aikana ja sen jälkeen

RAY kävi läpi kaiken avustustoimintansa. Kuntien velvoit-

teiden ohella tarkasteltiin myös yleistä kilpailutilannetta.

Tähän velvoittivat muutokset, joita vuonna 2001 oli tehty

lakiin Raha-automaattiyhdistyksestä ja joiden mukaan RAY

ei saanut aiheuttaa markkinoilla vähäistä suurempaa kilpai-

luhaittaa. Tällä perusteella rahoitus evättiin muun muassa

Mannerheimin Lastensuojeluliiton lastenhoitopalvelulta.31

Kuka kantaa vastuun?

RAY:n vetäytymispäätöksen jälkeen oli selvää, että Alvarin

jatko riippuisi siitä, olisivatko kunnat halukkaita maksa-

maan palvelusta täyden hinnan. Hetken aikaa näytti siltä,

että onnistumisen edellytykset olisivat olemassa. Liitossa

ja yhdistyksissä uskottiin vakaasti siihen, että itse tuote oli

hyvä. Intensiivisellä ja pitkäkestoisella otteella saatiin ai-

kaan tuloksia, ja tämän väitteen tueksi oli esittää tutkimus-

tuloksia vuosien ajalta. Liitosta voitiin esimerkiksi todeta,

että Alvari-perheissä lasten sijoitukset kodin ulkopuolelle

olivat vähäisiä siitäkin huolimatta, että kyse oli nimen-

omaan riskiperheistä. Toiminta oli myös kustannustehokas-

ta. Vaikka Alvari saattoi ensisilmäyksellä vaikuttaa hintaval-

ta palvelutuotteelta (3 500 euroa/lapsi/vuosi), olivat kulut

kuitenkin pienet, jos niitä verrattiin lasten sijoittamisesta

syntyviin kustannuksiin (noin 55 000 euroa/lapsi/vuosi).

Kyllähän kuntapäättäjät tämän ymmärtäisivät – myös ilman

RAY:n tukirahoja.32

Hyvätkään edellytykset eivät aina auta, jos olosuhteet

ovat vastaan. Kun RAY:n rahoitus vuonna 2010 päättyi, oli

taantuma jo ehtinyt iskeä ja kunnilla oli paineita karsia ni-

menomaan ostopalvelujen kustannuksista. Tämä oli se han-

kala lähtötilanne, jossa yhdistykset ryhtyivät liiton tukemina

neuvottelemaan Alvarin jatkosta. Kun kuntaneuvottelut oli

loppuvuodesta 2010 saatu päätökseen, voitiin havaita, että

Alvari-toiminta jatkui seitsemässä yhdistyksessä, kahdessa

tilanne oli epävarma ja kuudessa toiminta lakkasi. Alva-

ri-työntekijöiden määrä laski 70:stä 50:een. Sama kehitys-

kulku jatkui 2010-luvun alkuvuosina niin, että vuoden 2014

lopulla kuusi jäsenyhdistystä työllisti 27 Alvari-työntekijää.33

Pääsääntöisesti kunnat korvasivat Alvari-perhetyön kun-

nan omin voimin toteutettavalla, kustannuksiltaan halvem-

malla ”kevytversiolla”. Samaan aikaan tapahtui kuitenkin

myös muutoksia kuntien tavassa tulkita voimassa olevaa

hankintalakia. Tähän asti monet sosiaalialan ostopalvelut

oli jätetty kilpailutuksen ulkopuolelle, mutta nyt kunnissa

katsottiin, että myös perhetyön kaltaiset avopalvelut oli

kilpailutettava. Etenkin sellaisissa kunnissa, joissa kilpailu-

tuksen ainoa kriteeri oli raha, jäi Alvari ahtaalle. Turhaan

liitto tai sen jäsenyhdistykset yrittivät vedota perheissä

aikaansaatuihin hyviin tuloksiin. Esimerkiksi Hämeenlin-

nassa kilpailutuksen voittivat yritykset, jotka eivät lopulta

pystyneet tuottamaan lupaamaansa palvelua ja joista osa

teki konkurssin. Yksi harvoista paikkakunnista, joilla Alva-

ri-toiminta on säilynyt vahvana, on Kotka. Siellä kaupungin

sosiaalitoimi on katsonut, ettei kilpailutukseen ole aihetta,

koska markkinoilla ei ole Alvaria vastaavaa tuotetta.34

Joskus ihmiset onnistuvat ennustamaan tulevaa häkel-

lyttävän tarkasti. Näin kävi pitkän linjan sosiaalijohtaja Erk-

ki Torpalle, joka jo vuonna 2005 perusteli RAY:lle Alvarin

rahoittamisen tärkeyttä seuraavasti: ”Tiedän, että RAY-avus-

tuksen osuus on ollut merkittävä peruste monille kunnille

palveluiden ostamisessa. Mikäli tämä tuki loppuu, tämäkin

hyväksi havaittu toiminta rapautuu omaan mahdottomuu-

teensa – valitettavasti näin vain on. Kunnat lähtevät korvaa-

Erään perhetyömallin kova kohtalo

3130

Periksi ei anneta

maan työtä puolivillaisin keinoin uskoen tekevänsä oikeita

valintoja.” Kilpailuttamisesta hän totesi: ”Alvari-toimin-

nalle ei ole markkinalähtöistä vaihtoehtoa. Tämän vuoksi

mahdollinen kilpailutus ei tule tuottamaan uusia ratkaisuja.

Todennäköisesti sillä tiellä vain saadaan nykyinen, hyväksi

koettu toiminta loppumaan.”35

Vuonna 2014 Torpan kuvaama tilanne on toteutunut.

Monilla paikkakunnilla Alvarin alasajo on merkinnyt sitä,

että jo valmiiksi erittäin niukat lastensuojelun resurssit ovat

kutistuneet entisestään. Etenkin pienissä kunnissa Alva-

ri-perhetyö onnistui 1990-luvulla ja 2000-luvun ensim-

mäisen vuosikymmenen aikana luomaan edes jonkinlaisen

struktuurin muuten sekalaiseen ja usein hyvin sattumanva-

raiseen lastensuojelun avopalvelujen tarjontaan.36 Vaikutuk-

set perheiden tilanteessa tulevat näkyviin viiveellä. Toden-

näköistä on, että kuntien lastensuojelun menot kasvavat,

kun aikaisemmin Alvarista apua saaneiden perheiden lapsia

joudutaan sijoittamaan kodin ulkopuolelle.

Mikä sitten on Ensi- ja turvakotien liiton vaikuttamis-

toiminnan saldo Alvarin osalta? Tarkoittaako epätyydyttävä

lopputulos automaattisesti epäonnistumista vaikuttamis-

työssä? Kritiikkiäkin on esitetty. Etenkin sellaisille yhdistyk-

sille, joiden toiminta oli perustunut kokonaan tai suurelta

osin Alvarin tuottamiselle, 2010-luvun alun tapahtumilla

oli dramaattiset seuraukset. Ei siis ihme, että yhdistys-

kentällä sekä RAY:n linjaukset että liiton vaikuttamistyön

tulokset olivat omiaan herättämään keskustelua. Alvari-toi-

mintaa yli 20 vuotta työkseen koordinoinut Helena Niemi

katsoo, ettei liitosta käytetty kaikkia paukkuja RAY:n pään

kääntämiseksi: jos liitto olisi rummuttanut tarpeeksi vah-

vasti Alvarin puolesta, saattaisi tilanne nyt olla toinen. Myös

RAY:n piirissä on jälkikäteen pohdittu sitä, oliko vuonna

2006 valittu linja turhan tiukka.37

Takeita sitä, että liitto olisi pystynyt vaikuttamaan

asiassa RAY:een, ei kuitenkaan ole. Verraten pientä toimijaa

vastassa olivat lopulta suuret voimat: sosiaali- ja terveysmi-

nisteriön ohjeistukset RAY:n avustusten kohdentamisesta,

RAY:n uudet, monia muitakin järjestöjä koskeneet linjauk-

set, vuoden 2008 rahoituskriisi ja sen seuraukset, hankinta-

lainsäädännön tulkinnassa tapahtuneet muutokset. Mikäli

olosuhteet ovat vastaan, ei mikään määrä vaikuttamistyötä

välttämättä tuota tuloksia. Alvarin kaltaista perhetyötä on

myös vaikea saada nousemaan esille etenkään valtakunnal-

lisessa mediassa, koska aihetta ei toimittajien keskuudessa

pidetä tarpeeksi myyvänä. Tiedotusvälineiden onkin huo-

mattavasti helpompi tarttua perheväkivallan tai päihdeon-

gelmaisten äitien kaltaisiin mediaseksikkäisiin teemoihin.38

Marssimassa. Kymenlaakson Ensi- ja turvakoti-

yhdistys marssi muun muassa Alvari-perhetyön

puolesta Valtakunnallisilla Perhetyön päivillä

Kotkassa syksyllä 2002.

”Alvari-toiminnalle ei ole

	 markkinalähtöistä vaihtoehtoa.”

Erään perhetyömallin kova kohtalo

3332

Periksi ei anneta

Pienten puolesta. Aikuisten on saatava apua

ennen kuin lapset kärsivät heidän väsymises-

tään. Alvarin kanssa samaan tavoitteeseen

tähtää nykyään myös vauvaitkee.f i

Perustellusti voidaan sanoa, että järjestöjen vaikuttamis-

toimintaa leimaava piirre, eräänlainen ikuinen päänsärky,

on ajan ja resurssien riittämättömyys. Aina olisi mahdollista

tehdä enemmän, ottaa yhteyttä vielä yhteen tahoon, perus-

tella, suostutella, painostaa. Esimerkiksi panostaminen

kuntapuolelle olisi Alvarin tapauksessa saattanut tuottaa

tuloksia – ei ehkä kaikissa palvelua ostaneissa kunnissa,

mutta ainakin joissakin. Sekä liitto että yhdistykset olisivat

voineet pyrkiä tehokkaammin vakuuttamaan paikallisleh-

distön ja kuntapäättäjät siitä, ettei Alvarista kannata luopua.

Kotkassa, missä yhdistyksen ja kaupungin suhteet ovat

perinteisesti olleet tiiviit ja toimivat, tämä viesti onnistuttiin

saamaan läpi.39

Toisaalta Alvarin kehityskaari tarjoaa myös sen tulkin-

tamahdollisuuden, että suurelta osin liitossa ja sen jäsenyh-

distyksissä onnistuttiin alkuperäisessä tehtävässä. RAY:n

avustusten tarkoituksenahan on tarjota järjestöille tilaisuus

kehittää uusia palveluita ja ottaa sellaisia riskejä, joihin

yksityisillä yrityksillä tai edes kunnilla ei ole varaa tai halua.

Näin Alvari-projektissa tehtiin. Perhetyöllä saavutettiin hy-

viä tuloksia, se tuotteistettiin ja lopulta siitä tehtiin kopioita-

vissa oleva palvelumalli. Jos kunnat olisivat ottaneet Alvarin

omakseen ja suostuneet maksamaan siitä täyden hinnan, ei

lopputulos olisi oikeastaan voinut olla parempi.40

Perhetyöllä saavutettiin hyviä

	 tuloksia, se tuotteistettiin ja siitä tehtiin

 kopioitavissa oleva palvelumalli.

Kysymyksessä Alvarin rahoituksesta ja tulevaisuudesta

Ensi- ja turvakotien liitto onkin törmännyt nykyistä ”projek-

tiyhteiskuntaa” laajemmin leimaavaan problematiikkaan.

Etenkin 1990-luvun alun laman jälkeen ratkaisuja erilaisiin

yhteiskunnallisiin ongelmiin on yhä yleisemmin haettu

projekteista, ja nimenomaan RAY:llä on monissa tapauk-

sissa ollut kuntia paremmat valmiudet rahoittaa uusien

palvelumuotojen kehittämistä. Määräaikaisten kehittämis-

hankkeiden päättyessä olisi kuitenkin kyettävä ratkaise-

maan kysymys siitä, miten hyviksi havaittujen ja tutkitusti

tuloksellisten palvelujen jatko turvataan. Ongelmat, joihin

projektilla on puututtu, eivät yleensä katoa projektin aikana.

Tästä erinomainen esimerkki on Alvari-perhetyö.41

Nykyisestä aallonpohjasta huolimatta Alvarin tarinan ei

kuitenkaan tarvitse olla lopussa. Jo nyt voidaan havaita, että

pitkäkestoiselle ja intensiiviselle perhetyölle on ilmiselvä

yhteiskunnallinen tilaus. Tämä on huomioitu paitsi liiton

uudessa strategiassa myös keväällä 2015 voimaanastuneessa

sosiaalihuoltolaissa, joka painottaa kotona annettavan tuen

merkitystä. Onkin mahdollista, että Alvari nousee jälleen

jaloilleen – muodossa tai toisessa.

 

Erään perhetyömallin kova kohtalo

Luku 2

 Pidä kiinni –
äläkä päästä irti

Ku
va

 K
uv

ap
al

ve
lu

 O
K

 /
 L

au
ra

 S
ep

pä
ne

n

3736

Periksi ei anneta

Raskaus ja päihdeongelma on tunteita herättävä yhdistelmä.

Runsas päihteiden käyttö sotii sitä kuvaa vastaan, joka ylei-

sesti jaetaan äitiydestä. Pahimmassa tapauksessa se altistaa

sikiön elinikäiselle kehitysvammalle. Kun puhutaan ”päih-

deäideistä”, puhutaankin yleensä moraalisista, lastensuoje-

lullisista ja lääketieteellisistä ongelmista. Raskaana olevien

naisten päihdeongelmia voidaan kuitenkin tarkastella myös

psykososiaalisesta näkökulmasta, kuten Ensi- ja turvakotien

liitossa on tehty. Paitsi sikiön ja vauvan oikeutta päihteettö-

mään kehitykseen liitto on puolustanut myös päihdeongel-

maisten äitien oikeutta hyvään hoitoon sekä äidin ja vauvan

oikeutta varhaiseen vuorovaikutussuhteeseen.43 Tältä

pohjalta on kehittynyt liiton Pidä kiinni -hoitojärjestelmä44,

joka on tähän mennessä tarjonnut apua 2 500 päihdeongel-

maiselle äidille perheineen.

Raskaus ja päihteet

Havahtuminen raskaana olevien naisten alkoholin käyttöön

ja sen vaaroihin tapahtui Suomessa 1980-luvun kulues-

sa. Suomalaisten naisten alkoholin kulutus oli kääntynyt

jyrkkään kasvuun jo 1970-luvulla, mikä alkoi vähitellen

näkyä synnytyssairaaloissa sikiövaurioiden yleistymisenä.

Ensimmäisenä Suomessa ongelmaan tartuttiin Helsingin

Naistenklinikalla, missä lääkäri Erja Halmesmäki perusti

päihdeongelmaisille raskaana oleville naisille räätälöidyn

erityisvastaanoton, niin kutsutun alkoholipoliklinikan

vuonna 1983. Samaan aikaan myös liiton jäsenyhdistysten

ensikodeissa alettiin kiinnittää huomiota odottavien ja imet-

tävien äitien alkoholinkäyttöön.45

Jaettu huoli päihdeongelmaisten äitien ja heidän lasten-

sa kohtalosta johti siihen, että Helsingin ensikoti ja alkoho-

lipoliklinikka kehittivät 1980-luvulla yhteistyötään. Alkoho-

lipoliklinikalta äitejä voitiin ohjata ensikotiin saamaan apua

ja tukea vanhemmuuteen. Helsingin ensikodissa havahdut-

tiin kuitenkin pian siihen, että tavallisen ensikodin resurssit

olivat riittämättömät ongelman laajuuteen nähden. Vuonna

1988 Ensi- ja turvakotien liiton alaisuuteen perustettiin

työryhmä, jonka tehtävänä oli suunnitella nimenomaan

päihdeongelmaisten äitien hoitoon keskittyvä laitos. Kaksi

vuotta myöhemmin oltiin jo niin pitkällä, että Helsingin

ensikoti ry avasi RAY:n tuella Oulunkylään viisipaikkaisen

erityisensikodin. Oulunkylän ensikodin pioneeriluonnetta

kuvastaa se, että tätä ennen Suomessa ei ollut saatavilla

laitoshoitoa, joka olisi erityisesti suunnattu päihdeongelmai-

sille raskaana oleville ja synnyttäneille äideille lapsineen.46

Oulunkylän ensikodin avaamisen jälkeen päihdeon-

gelmaisten äitien asia painui liitossa hetkeksi taka-alalle.

Kysymys nousi kuitenkin uudestaan pinnalle, kun Suomen

Päihteitä käyttävät raskaana olevat naiset ovat syrjäytyneitä

naisia. Oulunkylän ensikodin äideistä vain 3 % oli työelämässä

ennen hoitoontuloa. Ammattikoulutus oli vain 9 %:lla äideistä.

[…] Päihteidenkäyttö ei ole näiden äitien kohdalla harkintaan

perustuva elämäntapavalinta, vaan vakava sairaus. On traagista,

että näiden äitien sikiöt ja vauvat saavat osakseen myötätuntoa,

mutta heidän äitinsä, jotka ovat monesti aivan vastaavanlaisista

olosuhteista, ovat tuomitsemisen, moralisoinnin tai

välinpitämättömyyden […] kohteena.

Ensi- ja turvakotien liitto 29.9.199742

Pidä kiinni – äläkä päästä irti

3938

Periksi ei anneta

hallituksen Lapsipoliittinen selonteko vuonna 1995 kiin-

nitti huomiota päihdeongelmaisiin äiteihin ja tarpeeseen

suojella sikiöitä alkoholin vaaroilta. Tästä keskustelu laajeni

koskemaan myös hoitopaikkojen vähäisyyttä ja hoitojärjes-

telmän kehittämistarpeita. Suomalaisessa melko sektoroitu-

neessa sosiaalihuollossa päihdeongelmaiset raskaana olevat

naiset olivat jääneet väliinputoajaryhmäksi, jonka ei katsottu

olevan varsinaisesti päihdehuollon eikä lastensuojelun

vastuulla. Laman riuduttamilla kunnilla oli kuitenkin vain

niukasti resursseja lähteä paikkaamaan järjestelmää. Koska

valtiokaan ei halunnut sekaantua kuntien vastuulla olevaan

asiaan, jäi se lopulta järjestöjen hoidettavaksi. Keskinäisissä

neuvotteluissaan Ensi- ja turvakotien liitto, A-klinikkasäätiö

ja Suomen Mielenterveysseura päätyivät siihen, että tehtävä

soveltui parhaiten juuri Ensi- ja turvakotien liitolle.47

Resurssejakin saatiin, kun RAY vuonna 1997 julisti

jaettavaksi 70 miljoonan markan rahapotin ”pitkäaikais-

työttömyyden ja muiden lamasta aiheutuneiden seurausten

lieventämiseen”. Näistä varoista Ensi- ja turvakotien liitto

haki rahoitusta Pidä kiinni -projektiin48, jonka päämääränä

oli kehittää valtakunnallinen päihdeongelmaisten äitien

hoitojärjestelmä. Alkuperäisissä suunnitelmissa oli perus-

taa Oulunkylän ensikodin rinnalle kaikkiaan kolme uutta

laitosta. Tässä vaiheessa RAY päätyi kuitenkin myöntämään

rahoituksen vain yhdelle uudelle ensikodille. 5-paikkainen

Ensikoti Pinja aloitti toimintansa Turussa vuonna 1999.49

Selvää oli, ettei kahden viisipaikkaisen päihde-ensikodin

kapasiteetti kantanut kovin pitkälle. Jo Pidä kiinni -projektin

alkuvaiheessa tiedettiin, että Suomessa vuosittain syntyvis-

tä 60 000 lapsesta noin prosentilla eli 600 lapsella voitiin

havaita äidin raskaudenaikaisen alkoholinkäytön aiheutta-

mia selkeitä vaurioita. Riskiryhmään lukeutuvien sikiöiden

joukko oli merkittävästi suurempi. Kyse ei enää myöskään

ollut vain alkoholin aiheuttamista haitoista, sillä 1990-lu-

vun kuluessa huumeiden käyttö kääntyi Suomessa selvään

kasvuun. Vuosituhannen vaihteessa arviolta sata vauvaa

vuodessa syntyi vieroitusoireisina äidin raskaudenaikaisen

huumeidenkäytön vuoksi. Samalla Ensi- ja turvakotien

liitossa havahduttiin siihen, että laitospaikkojen rinnalla

tarvittiin myös avohoitoa. Tältä pohjalta liitto haki vuonna

2001 RAY:ltä lisärahoitusta hoitojärjestelmän laajentami-

seen.50

Aika oli liiton puolella. Keskustelu sikiövaurioista ja

”huumevauvoista” ryöpsähti vuosituhannen vaihteessa

voimalla julkisuuteen, mikä herätti niin poliittiset päättäjät

kuin sosiaali- ja terveysministeriön (STM) virkamiehet.

Jo 1990-luvun alusta lähtien yksi juonne keskustelussa oli

koskenut mahdollisuutta määrätä raskaana oleva päihdeon-

gelmainen äiti tahdonvastaiseen hoitoon. Nytkin osa kan-

Odottaville. Pidä kiinni -hoitojärjestelmä tekee yhteistyötä

neuvoloiden kanssa. Ajattelen sinua -esite vetoaa odottajiin

sikiön suojelemiseksi. Se kertoo, miten alkoholi, tupakka,

lääkkeet ja huumeet vaikuttavat kehittyvään vauvaan.

Keskustelu sikiövaurioista ja ”huumevauvoista”

	 ryöpsähti voimalla julkisuuteen.

Pidä kiinni – äläkä päästä irti

4140

Periksi ei anneta

sanedustajista vaati – lääkäreiden ja kätilöiden taustatuella –

Suomeen pakkohoitomallia. Sen sijaan Ensi- ja turvakotien

liiton kanta oli kielteinen. Liiton näkökulmasta keskustelu

pakkohoidosta oli absurdi etenkin niin kauan kun äideille ei

tarjottu mahdollisuutta edes vapaaehtoiseen hoitoon.

Lisäksi liitto varoitteli tahdonvastaisen hoidon vaaroista.

Pelkona oli, että pakkotoimien uhkaamina päihdeongelmai-

set äidit katoaisivat kokonaan neuvolajärjestelmästä. STM

oli koko 1990-luvun horjunut näiden kahden kannan välillä,

mutta vuosituhannen vaihteessa ministeriössä käännyttiin

kannattamaan liiton edustamaa, hoidon vapaaehtoisuutta ja

matalaa kynnystä korostavaa ajattelumallia. Sen seuraukse-

na STM tuki liiton RAY-anomusta, joka meni läpi syksyllä

2001.51

RAY:n rahoituksen turvin Pidä kiinni -hoitojärjestelmä

laajeni vuosina 2002–2003 yhteensä seitsemän laitosta ja

seitsemän avopalveluyksikköä kattavaksi. Vuosittain hoitoa

voitiin tarjota noin 150–200 perheelle (vuonna 2014 jo noin

250 perheelle). Pidä kiinni -yksiköissä laitoshoitojaksot ovat

tyypillisesti olleet pitkiä. Tavanomaista on, että päihdeon-

gelmaiset naiset saadaan hoitoon vasta raskauden puolivälin

jälkeen tai viimeisellä kolmanneksella. Hoitoajat vaihtelevat

tapauskohtaisesti, mutta ihanteena on pidetty sitä, että lai-

toshoito jatkuisi vähintään siihen asti, kunnes lapsi täyttää

puoli vuotta. Tämän jälkeen äidillä on mahdollisuus jatkaa

hoitosuhdetta avopalvelun puolella. Laajentamisvaiheen jäl-

keen Pidä kiinni -hoitojärjestelmä kuului useampana vuon-

na RAY:n suurimpien tuettavien hankkeiden joukkoon.52

Pidä kiinni -hoitomalli on kansainvälisestikin ainutlaa-

tuinen sikäli, että siinä äideille tarjotaan samanaikaisesti

sekä päihdekuntoutusta että tukea vanhemmuuteen ja

varhaiseen vuorovaikutukseen lapsen kanssa. Tämä on ollut

perusteltua myös nykyisen aivotutkimuksen valossa. Lapsen

kehityksen kannalta varhaisen hyvän hoivan merkitys on

osoitettu suureksi, ja ääritapauksissa sen on todettu jopa

kompensoivan joitakin raskaudenaikaisen päihteidenkäytön

aiheuttamia vaurioita lapsen aivoissa. ”Perinteisessä” hoito-

mallissa lähestymistapa on ollut toinen: siinä äiti–lapsi-suh-

teen hoito on nähty mahdolliseksi vasta äidin kuntouduttua

päihdeongelmastaan, ja usein lähtökohtanakin on ollut

lapsen huostaanotto pian syntymän jälkeen. Kansainväliset

tutkimukset ovat kuitenkin osoittaneet, että mikäli äitiä

tuetaan päihteettömyyden lisäksi myös vanhemmuudessa,

ovat hoitotulokset selvästi kontrolliryhmiä paremmat. Pidä

kiinni -hoitomalli onkin lähtenyt siitä, että nimenomaan

raskausajassa piilee mahdollisuus muutokseen ja että oikein

räätälöidyn hoidon avulla myös vaikean päihdeongelman

selättäminen ja normaali vauvaperheen arki on mahdollis-

ta.53

Pidä kiinni -hoitojärjestelmästä on saatu hyviä tutki-

mustuloksia sekä liiton omista että ulkopuolisten tahojen

toteuttamista tutkimushankkeista. Äidin päihteidenkäy-

tön tiedetään Suomessa olevan yleisin syy pienten lasten

huostaanottoihin. Liiton oma seuranta on vuosi toisensa

jälkeen osoittanut, että 2/3 Pidä kiinni -laitoshoidossa ja 3/4

avohoidossa olleista äideistä kykeni hoitamaan lastaan joko

itse tai kevyesti tuettuna. Lopuissa tapauksista lapsi otettiin

huostaan. Tuloksia voi pitää hyvinä, sillä hoitojärjestelmän

piiriin tulevat äidit ovat pääsääntöisesti erittäin vakavasti

päihderiippuvaisia. Lääketieteen tohtori Marjukka Pajulon

vetämässä ja yhteistyössä Yalen yliopiston kanssa toteute-

tussa seurantatutkimuksessa puolestaan todettiin, että Pidä

kiinni -ensikotihoidossa olleiden perheiden lapset olivat

1-vuotiaana normaalin kehityksen rajoissa ja lähtökohtaansa

nähden huomattavan terveitä.54

Tilastotietojen valossa on myös selvää, että yhteiskunnan

kannattaa maksaa äitien kuntoutuksesta. Sen lisäksi, että

päihteet vaurioittavat lapsia ja aiheuttavat heille inhimillistä

kärsimystä, maksavat sekä huostaanotot että vammautunei-

den lasten hoitaminen laitoksissa moninkertaisesti äitien

kuntoutuksesta aiheutuvan summan.55

Kaikki keinot käytössä

Jo Pidä kiinni -hoitojärjestelmän rakentaminen ja laajen-

taminen olivat edellyttäneet Ensi- ja turvakotien liitolta

vaikuttamistyötä. Sitä oli tehtävä paitsi RAY:n myös kuntien

suuntaan, sillä kunnat kattoivat hoitopäivämaksuina hie-

man yli puolet hoitojärjestelmän kustannuksista. Lisäksi

päihdeongelmaisia äitejä oli pyrittävä houkuttelemaan

hoitoon yhteistyöverkostojen, kuten neuvolajärjestelmän,

kautta. Aina vuoteen 2006 asti asiat etenivät kuitenkin

myötätuulessa. Hoitopaikkojen määrä kasvoi, hoitojaksot

pitenivät ja äidit hakeutuivat hoitoon yhä useammin jo

raskausaikana. Tietoisuus raskaana olevien naisten päihde-

ongelmasta ja sen hoitomahdollisuuksista levisi eri asian-

tuntija- ja ammattilaisryhmien keskuudessa.56

Tarve vaikuttamistyön tehostamiselle syntyi, kun RAY

syksyllä 2006 ilmoitti lopettavansa Pidä kiinni -projektin

rahoituksen vuoteen 2008 mennessä. Aivan kuten Alva-

ri-perhetyön kohdalla (ks. 1. luku), RAY vetosi nytkin siihen,

ettei sen tehtävänä ollut tukea kuntien vastuulle kuuluvaa

palveluntuotantoa. Puolustaessaan Pidä kiinni -hoitopaikko-

ja liitto on kuitenkin ottanut kaikki vaikuttamistoiminnan

keinot käyttöön – siinä määrin merkittäväksi työn jatkuvuus

on liitossa arvioitu. Paitsi että hoitojärjestelmän rakenta-

RAY ilmoitti lopettavansa

	 rahoituksen vuoteen 2008 mennessä.

Pidä kiinni – äläkä päästä irti

4342

Periksi ei anneta

Vauvojen kanssa eduskuntaan. Turkulaisen Ensikoti

Pinjan äidit kävivät vauvojensa kanssa kertomassa

kansanedustajille, miksi raskaana olevat ja pienten

lasten vanhemmat tarvitsevat päidekuntoutusta.

Helsingin Sanomat, Riitta Vainio, 10.3.2010.

minen on ollut sekä liitolta että RAY:ltä valtava voiman-

ponnistus ja hoitotulokset ovat olleet hyviä, ei mikään muu

taho Suomessa tarjoa Pidä kiinni -järjestelmän kaltaista,

intensiivistä ja tutkitusti toimivaa hoitoa valtakunnallisena

palveluna. Valtaosa kuntien päihdepalveluista on liitossa

arvioitu ongelmaan nähden liian kevyiksi. Liiton viesti päät-

täjille onkin kuulunut, että Pidä kiinni -järjestelmän alasajo

merkitsisi käytännössä päihdeongelmaisten äitien ja heidän

vauvojensa heitteillejättöä.57

RAY:n vetäytymisilmoituksen jälkeen rahoitusvaihtoeh-

toja lähdettiin välittömästi selvittämään mahdollisimman

korkealta taholta. Loppuvuodesta 2006 liiton edustajat

kävivät tapaamassa sosiaali- ja terveysministeri Tuula Haa-

taista (sd.), ja seuraavan vuoden aikana vierailtiin kahdesti

peruspalveluministeri Paula Risikon (kok.) luona. Keväällä

2007 liitto kutsui RAY:n, STM:n ja Kuntaliiton edustajat

keskustelemaan siitä, mikä niistä olisi valmis ottamaan

hoitojärjestelmän rahoituksen vastuulleen. Neuvottelujen

lopputuloksena RAY suostui jatkamaan rahoitusta toistai-

seksi, sillä sekään ei halunnut ajaa päihdeongelmaisten

äitien hoitoa umpikujaan.58

Näin mentiin kaksi vuotta, kunnes RAY ilmoitti leik-

kaavansa Pidä kiinni -hoitojärjestelmän avustusta vuodelle

2010. RAY:n osastopäällikkö Janne Peräkylä oli jo aikai-

semmin kehottanut liiton edustajia hakemaan rahoitusta

suoraan valtiolta. Vaikka sosiaalitoimi on lähtökohtaisesti

kuntien vastuulla, päihdeongelmaiset äidit muodostivat

RAY:n katsannossa niin pienen marginaaliryhmän, ettei

vastuuta Pidä kiinni -hoitojärjestelmästä voinut RAY:n

mukaan sälyttää yksinomaan kunnille. Samansuuntais-

ta viestiä saatiin muualtakin. STM:n asettama työryhmä

”Raskaana olevien päihdeongelmaisten naisten hoidon

varmistaminen” päätyi huhtikuussa 2009 esittämään, että

koska Pidä kiinni -hoitojärjestelmä oli osoittautunut niin

hyödylliseksi, sitä olisi tuettava valtion budjetista. Lisäksi

työryhmä katsoi, että raskaana olevilla päihdeongelmaisilla

äideillä tulisi olla subjektiivinen oikeus hoitoon. Näin yksit-

täisen kunnan heikko taloustilanne ei muodostuisi esteeksi

hoitoon pääsylle.59

Alusta lähtien nimenomaan kuntataso oli muodostanut

Pidä kiinni -hoitojärjestelmän heikon lenkin. Suurin osa

kunnista kyllä ymmärsi hoidon ennaltaehkäisevän – ja

myös kustannuksia säästävän – luonteen, eikä epäröinyt

lähettää avuntarvitsijoita Pidä kiinni -ensikoteihin. Toisaal-

ta aina löytyi niitä talousvaikeuksien kanssa painiskelevia

kuntia, jotka säästöjen nimissä pyrkivät tinkimään mak-

susitoumuksista. Yksittäiset kunnat olivat jopa saattaneet

vedota siihen, ettei kunnallisella lastensuojelulla ollut

velvollisuutta puuttua asiaan ennen kuin lapsi oli ”viralli-

Työryhmä esitti, että hoitojärjestelmää

		 olisi tuettava valtion budjetista.

Pidä kiinni – äläkä päästä irti

4544

Periksi ei anneta

sesti olemassa”, toisin sanoen syntynyt. Taatakseen kaikille

äideille mahdollisuuden raskaudenaikaiseen hoitoon RAY

oli vuodesta 2002 lähtien sitoutunut täyssubventioon, joka

kattoi hoitomaksut kolmen viimeisen raskauskuukauden

ajalta. Tästäkin huolimatta osa kunnista pyrki yhä rajaa-

maan laitoshoitojakson minimiin – äärimmäisenä esimerk-

kinä kunnat, jotka ilmoittivat tyytyvänsä subventoituun

hoitojaksoon. Liitosta oli kyllä vedottu kuntiin sen puolesta,

että hoitoajat sovittaisiin aina tapauskohtaisesti ja tarpeen

perusteella, mutta menestys oli ollut vaihtelevaa.60

RAY:n vetäytyessä rahoituksesta liitossa virisikin toive,

että valtio ottaisi Pidä kiinni -hoitojärjestelmän vastuulleen

ja että liitto pääsisi solmimaan sopimukset suoraan STM:n

kanssa. Käytännössä ratkaisu edellytti sitä, että STM tekisi

hallitukselle esityksen Pidä kiinni -hoitojärjestelmän rahoi-

tuksen sisällyttämisestä valtion budjettiin. Tämä oli liiton

agendalla niissä neuvotteluissa, joita vuodesta 2007 lähtien

käytiin paitsi ministeriössä myös peruspalvelu- ja sosiaali- ja

terveysministerien kanssa. Lopulta STM otti kuitenkin kiel-

teisen kannan asiassa. STM:ssä katsottiin, ettei ministeriö

voinut tehdä budjettiin sellaista kirjausta, joka koskisi vain

yhden järjestön tuottamaa palvelua. Ministeriön kauhus-

kenaario oli, että pian sen oven takana jonottaisi järjestöjä

toinen toistaan perustellumpien toiveiden kanssa. STM:stä

viestitettiin, että mikäli Pidä kiinni -järjestelmälle haluttiin

valtion rahaa, tulisi liiton kääntyä kansanedustajien, toisin

sanoen eduskunnan valtiovarainvaliokunnan kunta- ja

terveysjaoston, puoleen.61

Vuoden 2009 aikana liiton vaikuttamistoiminnan

painopiste siirtyi Arkadianmäelle. Eduskunnassa asiaa lähti

ajamaan liiton varapuheenjohtaja, SDP:n kansanedustaja

Tuula Väätäinen, joka toimi myös kunta- ja terveysjaos-

ton puheenjohtajana. Koska SDP istui oppositiossa ja sen

vaikuttamismahdollisuudet olivat rajalliset, ryhtyi Vää-

täinen puhumaan Pidä kiinni -rahoituksen taakse myös

hallitusvastuussa olleita keskustalaisia. Puolueen piirissä

vastaanotto oli suopeaa. Marraskuussa 2009 keskustan Aila

Paloniemi teki kunta- ja terveysjaostolle raha-asia-aloitteen,

jolla valtion tulo- ja menoarviosta osoitettiin puuttuvat 400

000 euroa Pidä kiinni -hoitojärjestelmän rahoitukseen.

Eduskunta hyväksyi aloitteen 18.12.2009.62

Tämän jälkeen Pidä kiinni -hoitojärjestelmälle on haettu

joka vuosi rahoitusta RAY:n lisäksi myös eduskunnasta.

Näin on voitu paikata RAY:n tuessa 2010-luvulla tapahtu-

nutta vaihtelua.63 Eduskunnassa rahoituksen läpimenosta

on pitänyt huolta aktiivinen, puoluerajat ylittävä naiskansan-

edustajien verkosto. Keskustan siirryttyä oppositioon kevääl-

lä 2011 Väätäisen rinnalle taistelupariksi nousi kokoomuk-

sen Sari Sarkomaa, josta vaalien jälkeen tuli myös kunta- ja

Liiton vaikuttamistoiminnan

	 painopiste siirtyi Arkadianmäelle.

Pidä kiinni -ekstra. Hoitojärjestelmän tarvetta

jouduttiin perustelemaan taas vuonna 2012,

kun pakkohoitokeskustelu kävi kiivaana.

Jäsenlehti Enskasta tehtiin Pidä kiinni

-ekstranumero jaettavaksi päättäjille.

terveysjaoston puheenjohtaja. Pidä kiinni -hoitojärjestelmän

puolesta ovat puhuneet myös muun muassa vihreiden Jo-

hanna Kariniemi ja kristillisdemokraattien Leena Rauhala.

Rahoitustarpeen perusteleminen ei Väätäisen mielestä ole

aiheuttanut ongelmia, vaan kansanedustajat ovat yli puolue-

rajojen nähneet päihdeongelmaisten äitien hoidon tärkeänä

yhteiskunnallisena asiana. Edes rahasummista ei ole tarvin-

nut vääntää kättä. Eduskunnan myöntämä tuki on vuoden

2009 jälkeen vaihdellut 1,5–2 miljoonan euron välillä.64

Tilanne, jossa eduskunta vuodesta toiseen rahoittaa

yhden järjestön palveluja, on eittämättä poikkeuksellinen.

STM:ssä tilannetta on pidetty jopa ”laillisuutta hipovana”.

Eduskunta onkin jo useampana vuonna velvoittanut halli-

tuksen järjestämään Pidä kiinni -rahoituksen valtion bud-

jetista. Aina on kuitenkin törmätty samaan ongelmaan eli

siihen, ettei STM voi budjettiesityksessä asettaa yhtä toimi-

jaa etuoikeutettuun asemaan. Keväällä 2010 eduskunnan

taholta tullut painostus johti tosin siihen, että peruspalvelu-

Pidä kiinni – äläkä päästä irti

4746

Periksi ei anneta

ministeri Paula Risikko (kok.) lisäsi kolme miljoonaa euroa

kuntien yleisiin valtionosuuksiin sillä toiveella, että kunnat

osoittaisivat nämä rahat päihdeongelmaisten äitien hoitoon.

Pidä kiinni -hoitojärjestelmään tällä ei juuri ole ollut vaiku-

tusta, sillä kunnat ovat käyttäneet korvamerkitsemättömät

rahat parhaaksi katsomallaan tavalla.65

Poliittista painetta rahoituksen järjestämiseen on ai-

heuttanut myös Kataisen/Stubbin hallituksen (2011–2015)

hallitusohjelma. Kun hallitusohjelmasta alkukesästä 2011

neuvoteltiin Säätytalolla, kirjauttivat Tuula Väätäinen ja

Paula Risikko päähallituspuolueiden edustajina ohjelmaan

kohdan päihdeongelmaisten äitien hoidosta. Sen mukaan

hallituspuolueet sopivat paitsi hoidon varmistamisesta lain-

säädännöllä ja sen keskittämisestä ”erityisvastuualueille”

myös järjestöjen tuottamien palveluiden hyödyntämisestä.

Tämän jälkeen hallituspuolueiden on ollut vaikeaa antaa

Pidä kiinni -hoitojärjestelmän kariutua rahoituksen puut-

teeseen.66

Selvää on, että Pidä kiinni -hoitojärjestelmän pysyvän

rahoituksen löytämiseen on olemassa puoluerajat ylittävää

poliittista tahtoa. Myös RAY ja STM ovat tunnustaneet

hoitojärjestelmän merkityksen ja tiedostaneet, ettei sen

rahoitusta voi jättää yksinomaan kuntien vastuulle. Tar-

vittava rahasummakaan ei ole suuren suuri, sillä Pidä

kiinni -hoitojärjestelmän kokonaiskustannukset jäävät alle

kahdeksan miljoonan euron, josta valtion ja RAY:n yhteen-

laskettu osuus on 2010-luvulla ollut 3–3,7 miljoonaa euroa.

Mistä siis kiikastaa? Käytännössä kompastuskiveksi on

muodostunut Paras-hankkeena vuonna 2005 alkanut ja jo

vuosia paikallaan junnannut sosiaali- ja terveyspalvelujen

kokonaisuudistus. Niin kauan kuin sote-uudistus on auki,

STM:ssä ei ole haluttu luoda yhtä järjestöä koskevia erillis-

ratkaisuja. Pidä kiinni -hoitojärjestelmän pysyvä rahoitus

joutuu siis odottamaan kokonaisratkaisun valmistumista,

joka jo tätä kirjoitettaessa on siirtynyt Stubbin hallitukselta

seuraavalle.67

Ensi- ja turvakotien liiton näkökulmasta Pidä kiinni -vai-

kuttamistoiminta on ollut valtaisa voimanponnistus. Liiton

toimitusjohtajana vuodet 2006–2014 työskennelleen Ritva

Karinsalon ja kehittämispäällikkö Maarit Anderssonin li-

säksi siinä profiloitui myös liiton pitkäaikainen (1995–2012)

puheenjohtaja Virpa Puisto, joka entisenä SDP:n kansan-

edustajana liikkui poliittisen vaikuttamisen kentällä kuin

kotonaan.68 Vuodesta toiseen liiton edustajat ovat tavanneet

virkamiehiä ja ministereitä, esitelleet tutkimustuloksia,

käyneet eduskunnassa kuultavina, toimittaneet kansan-

edustajille materiaalia, järjestäneet tiedotustilaisuuksia ja

laatineet lehdistötiedotteita. Jos jonkin asian kohdalla niin

nimenomaan tässä voidaan sanoa, että kaikki keinot ovat

olleet käytössä. ”Liitto ei olisi voinut tehdä yhtään enempää”,

tiivistää kansanedustaja Tuula Väätäinen. Vaikka rahoitus

on tällä tavoin saatu järjestymään vuosi toisensa perään,

on tilanne koettu turhauttavaksi paitsi liitossa myös Pidä

kiinni -yhdistyksissä. Eduskunnan päätös seuraavan vuoden

rahoista on saatu vasta joulukuun puolivälissä, mikä on

käytännössä tarkoittanut sitä, että suuren osan vuotta sekä

työntekijät että asiakkaat ovat eläneet epätietoisina työpaik-

kojensa tulevaisuudesta ja hoidon jatkuvuudesta.69

Toisaalta ei niin huonoa, ettei jotain hyvääkin. Pysyvän

rahoitusratkaisun lykkääntyminen on merkinnyt sitä, että

liitto ja Pidä kiinni -hoitojärjestelmä ovat olleet jatkuvasti

esillä sekä päättäjien keskuudessa että julkisuudessa. Tie-

dotusvälineiden on ollut helppoa tarttua yleisöön vetoavaan

”päihdeäititeemaan”, mikä on näkynyt lehti-, radio- ja tele-

visiojuttujen suurena määränä. Samalla tietoisuus raskaana

olevien naisten päihdeongelmasta on levinnyt ja asenneil-

mapiiri muuttunut vähemmän tuomitsevaksi. Tänä päivänä

julkisuudessakin ymmärretään paitsi hoidon tarve myös sen

mukanaan tuomat mahdollisuudet. Tämän ei tietenkään voi

katsoa olevan yksinomaan Ensi- ja turvakotien liiton vaikut-

tamistoiminnan tulosta, mutta oma merkityksensä sillä on

varmasti ollut.70

”Liitto ei olisi voinut tehdä

		 yhtään enempää.”

Pidä kiinni – äläkä päästä irti

Luku 3

 Näkymättömät lapset

Ku
va

 K
uv

ap
al

ve
lu

 O
K

 /
 E

ila
 T

iir
in

en

5150

Periksi ei anneta

Liiton entinen toimitusjohtaja Marita Ruohonen muistaa

innostuksen, joka valtasi ensi- ja turvakotien johtajien ko-

kouksen 1990-luvun puolivälissä, kun uutta lapsityön han-

ketta ensimmäisen kerran esiteltiin yhdistyskentälle. ”Se oli

herätys, että hyvät ihmiset, mehän emme ole miettineet tätä

lainkaan.” Perustamisestaan lähtien Ensi- ja turvakotien

liitto oli profiloitunut nimenomaan lastensuojelujärjestönä

ja liitossa oli aina puhuttu siitä, kuinka lapset olivat toimin-

nan keskiössä. Lapsityön72 saralla oli kuitenkin tehty vain

vähän, jos lainkaan, kehittämistyötä. Väkivaltaisille miehille

tarkoitettu auttamismuoto, avopalveluna tehtävä Jussi-työ,

oli käynnistynyt liiton piirissä vuonna 1994, mutta lapsia

varten ei turvakodeissa juuri ollut omia työmenetelmiä. Ko-

kouksessa Helsingin ensikodin pitkäaikainen johtaja Riitta

Ärilä julisti liiton siirtyneen ”lapsen aika” -taajuudelle.73

Jos tarkkoja ollaan, lapsen aika oli ottanut ensimmäisiä

hataria askeliaan liitossa jo pian turvakotitoiminnan käyn-

nistymisen jälkeen 1980-luvun alussa. Riitta Leskinen (nyk.

Särkelä) selvitti tuolloin sivulaudaturtyötään varten turva-

kotilasten tilannetta ja avuntarvetta. Vuonna 1982 valmis-

tuneessa, uraauurtavassa tutkimuksessaan ”Kuka kuulisi

minua” Leskinen totesi lasten jäävän turvakodeissa helposti

vaille huomiota ja patisteli kuuntelemaan lasten kokemuk-

sia. ”Perheväkivallan keskellä eläneiden perheiden kanssa

työskenneltäessä on tärkeää, että lapsi otetaan huomioon

omine tarpeineen ja oikeuksineen. Heitä ei pidä redusoida

vanhempien lisäkkeiksi”, Leskinen ohjeisti.74 Turvakotien

työkäytäntöihin tutkimuksella oli kuitenkin vain vähän, jos

lainkaan, vaikutusta. Tämä johtui ennen kaikkea siitä, että

1980-luvulla perhekeskeinen näkökulma ja perheterapia

valtasivat alaa väkivaltatyössä kaikkialla Pohjoismaissa.

Perhekeskeisessä lähestymistavassa perhettä tarkasteltiin

yksikkönä, ja perheväkivalta nähtiin aikuisten välisenä vuo-

rovaikutusongelmana. Lasten kokemusmaailma hautautui

15 vuodeksi.75

Väkivalta traumana

Perhekeskeisen ajattelutavan kritiikki yleistyi lastensuoje-

lussa 1990-luvun kuluessa. Työkäytäntöjä tarkasteltaessa

havaittiin, kuinka helposti lasten tarpeet ja kokemukset jäi-

vät syrjään, kun asioita puitiin vain aikuisten kesken. Myös

väkivaltatyössä havahduttiin siihen, että ”perheyksikön”

sijaan palveluja oli suunnattava erikseen väkivallan uhreille

ja tekijöille. 1990-luvun puolivälissä perheväkivalta hahmo-

tettiin kuitenkin yhä edelleen aikuisen naisen ja aikuisen

miehen välienselvittelyksi. Turvakodeissa tämä tarkoitti sitä,

ettei väkivallasta keskusteltu lasten kuullen. Jos lapsista ha-

luttiin tietää jotain, asiaa kysyttiin äidiltä. Kaunis ajatus oli,

että näin lapsia suojeltiin ikäviltä muistoilta. Väkivaltakoke-

”Lapsi on tasapainoinen, reipas ja hyvin aktiivinen.”

Näin luonnehdittiin monia turvakotiin äitinsä kanssa

paenneita lapsia vielä 1990-luvun puolivälissä.71

Tyypillisesti turvakotiin tullaan keskeltä akuuttia väkivalta-

kriisiä. Vaikka lapset olisivat säästyneet lyönneiltä, ovat

he monesti joutuneet todistamaan äitiin kohdistuvaa

väkivaltaa – kuka kaappiin piiloutuneena, kuka peiton alta

kurkistellen. Usein pelon ja väkivallan ilmapiiri on leimannut

merkittävää osaa näiden lasten elämästä. Missä määrin

turvakotiin saapuneet lapset sitten todella saattoivat

olla ”reippaita” ja ”tasapainoisia”? Tätä lähdettiin

kysymään Ensi- ja turvakotien liiton Lapsen aika

-projektissa (1997–2001).

Näkymättömät lapset

5352

Periksi ei anneta

musten työstämisen sijaan lapsille haluttiin tarjota turvalli-

nen ja suojaisa paikka leikkiä ja toteuttaa lapseuttaan.76

Poikkeuksiakin oli. Sekä Pääkaupungin turvakodissa

että Oulun ensi- ja turvakodissa oli työskennelty lasten

kanssa jo 1980-luvulta lähtien. Lapsen aika -projektin ja

liiton lapsityön kehittymisen kannalta nimenomaan oulu-

laisten kokemuksilla tuli olemaan suuri merkitys. Oulun

ensi- ja turvakodin yhteyteen oli vuonna 1994 perustettu

Kriisikonsultointi- ja koulutuskeskus (nykyisin Trauma-

terapiakeskus), joka toi Suomeen täällä vielä melko tunte-

matonta traumanäkökulmaa ja toimi linkkinä uusimpaan

kansainväliseen traumatutkimukseen. Tätä kautta Oulun

turvakodissa alkoi kehittyä näkemys perheväkivallasta trau-

mana. Samalla käynnistyi keskustelu siitä, missä määrin vä-

kivallan näkeminen ja kuuleminen saattoi vaikuttaa lapsiin

traumatisoivasti.77

Traumanäkökulmaan sekä lasten kanssa työskentelys-

tä saatuihin kokemuksiin tukeutuen oululaiset ryhtyivät

1990-luvun puolivälissä puuhaamaan omaa lapsityön kehit-

tämishanketta. Kun asiasta keskusteltiin liiton piirissä, kävi

nopeasti ilmi, että maaperä oli otollinen suuremmallekin

ponnistukselle lasten kanssa tehtävän väkivaltatyön kehit-

tämiseksi. Tätä kautta paikallisesta hankkeesta tuli liiton

koordinoima projekti, jolle haettiin ja saatiin rahaa RAY:ltä.

Liiton 23 jäsenyhdistyksestä peräti 13 liittyi mukaan näin

syntyneeseen Lapsen aika -projektiin.78

Lapsen paikkaa raivaamassa

Lasten kanssa tehtävälle väkivaltatyölle ei ennen Lapsen

aika -projektia (1997–2001) juuri ollut suomalaisia esikuvia.

Projektissa olikin heti alussa ratkaistava se, mitä väkivaltaa

kokeneiden lasten kanssa työskentely piti sisällään ja mil-

laisin työmenetelmin ja mallein sitä tehtiin. Periaatteeksi

tuli tarjota kaikille äitinsä mukana turvakotiin saapuville

(käytännössä yli 3-vuotiaille) lapsille mahdollisuus henkilö-

kohtaisiin tapaamisiin lapsityöntekijän kanssa sekä lasten

vertaisryhmiin osallistumista. Ikä- ja kehitystasosta riippu-

en lapsi sai tilaisuuden joko sanoin, kuvin tai leikin avulla

purkaa väkivaltakokemuksiaan. Koska turvakodissa vietetty

aika jäi monien perheiden kohdalla lyhyeksi, joskus vain vii-

konlopun mittaiseksi, korostui työssä myös työntekijöiden

taito seuloa esille jatkohoitoa vaativat lapset.79

Traumanäkökulma vaikutti olennaisesti siihen, miten

Lapsen aika -projektissa arvioitiin väkivallalle altistuneiden

lasten tilannetta. Sekä liitossa että yleensäkin lastensuoje-

lussa oli totuttu ajattelemaan, että vain väkivallan kohteeksi

joutuneet lapset tarvitsivat henkilökohtaista apua. Kuitenkin

myös väkivaltaa nähneiden ja kuulleiden lasten oli havaittu

Vaatimus lapsen huomioimisesta

	 mullisti turvakotien työkäytännöt.

Ei lasten lyömiselle. Liitto osallistui

1980-luvun alussa kiihkeästi keskusteluun

lasten kurittamisesta. Vuonna 1984 lasten

ruumiillinen kurittaminen kiellettiin Suomessa

lailla. Liitto teetti ruotsalaisen taiteilijan Helga

Henschenin kuvasta kortteja ja julisteita,

joita jaettiin neuvoloihin ja kouluihin.

Näkymättömät lapset

5554

Periksi ei anneta

kärsivän stressistä, erilaisista käyttäytymisen ja tunne-elä-

män ongelmista sekä painajaismaisista muistoista. Trauma-

tutkimus korostikin sitä seikkaa, että lapsen turvallisuuden

kannalta vanhempien rooli oli ratkaiseva. Perheväkivallan

todistaminen asetti lapset usein tilanteeseen, jossa he pel-

käsivät äidin kuolevan tai loukkaantuvan vakavasti. Lasten

näkökulmasta tämä saattoi olla aivan yhtä uhkaavaa kuin se,

että vaara kohdistuisi suoraan heihin itseensä. Kiteytettynä

projektin viesti kuuluikin, että jo perheväkivallalle altistu-

minen ja sen uhan alla eläminen oli vahingollista lapsen

kehitykselle.80

Kehitetyn työskentelytavan juurruttaminen edellyt-

ti Lapsen aika -projektilta vaikuttamistyötä yhdistysten

suuntaan – siinä määrin mullistavat seuraukset projek-

tin esittämällä vaatimuksella lasten huomioimisesta oli

turvakotien työkäytäntöihin. Turvakotien mitoitukset olivat

ja ovat yhä edelleen hyvin tiukat, mikä tekee kehittämis-

Kannusta minut vahvaksi.

2010-luvulla keskustelu lasten

kohtelusta jatkuu. Liitto on jälleen nostanut

esiin kuritusväkivallan, jota kasvatuksen

nimissä käytetään lapsia kohtaan.

työstä lähtökohtaisesti haastavaa. Vain neljään yhdistykseen

13:sta voitiin palkata projektirahalla erillinen työntekijä

vastaamaan lasten kanssa työskentelystä. Samalla projekti

moninkertaisti turvakotien asiakasmäärät. Ennen projektia

turvakodin asiakkaaksi oli kirjattu vain äiti; nyt myös lapset

saivat oman asiakkuuden. Yhdistyksissä olikin heti projek-

tin alkuvaiheessa ratkaistava kysymykset siitä, mistä saatiin

tarvittavat tilat ja henkilökuntaa lasten kanssa työskentelyä

varten. Koska turvakodeissa harvoin oli tyhjiä huoneita,

merkitsi tilan osoittaminen lapsityöhön luopumista jostain

muusta toiminnasta. Sama tilanne koski työntekijöitä, sillä

mitä enemmän henkilökunnan työajasta osoitettiin lapsille,

sitä vähemmän sitä oli käytettäväksi pahoinpideltyjen äitien

tarpeisiin.81

Vanhat tavat ja tottumukset, asenteet ja ennakkoluulot

saattoivat myös istua tiukassa. Turvakodeissa oli liki 20 vuo-

den ajan työskennelty nimenomaan äitien kanssa, ja ”lasten

leikittäminen” oli totuttu mieltämään kaikkein kokematto-

mimpien työntekijöiden, harjoittelijoiden tai opiskelijoiden

tehtäväksi. Monesti äitien hätä myös näyttäytyi työntekijöille

niin suurena ja akuuttina, että se tuntui syövän huomion

kaikelta muulta. Toisin kuin aikuiset, lapset eivät yleensä

osanneet esittää vaatimuksia. Projektin alkuvaiheessa olikin

tyypillistä, että lapset saivat tyytyä siihen, mitä aikuisilta jäi

yli.82

Lapsen ajan kaltaisessa, pioneerityötä tekevässä kehit-

tämishankkeessa avainasemaan nousee työntekijöiden

perehdyttäminen. Lapsen aika -projektissa koulutuksen

rooli korostui myös siksi, että valtaosassa mukaan lähteneis-

tä yhdistyksistä työntekijöiden oli ”oman toimensa ohella”

otettava vastuuta lapsityöhön perehtymisestä. Projektiin

sisällytetyn pitkäjänteisen koulutusprosessin kautta pyrit-

tiinkin varmistamaan se, että kehittämistyön tulokset ja

asiantuntemus saataisiin juurrutettua mahdollisimman

hyvin yhdistyskentälle.83

Projektipäällikkönä toiminut Mikko Oranen muistaa sekä

yhdistysten että yksittäisten työntekijöiden ottaneen Lapsen

ajan viestin hyvin vastaan. Vähitellen turvakodeista alkoi

myös löytyä resursseja lasten kanssa tehtävälle työlle. Viiden

vuoden aikana projektissa onnistuttiin luomaan liiton lapsi-

työlle vankka perusta ja rakennettiin paljon yhdistyksissä yhä

edelleen voimassa olevia työmuotoja. Lasten kanssa työsken-

tely taas osoitti nopeasti sen, että lapset olivat sekä halukkaita

että kykeneviä käsittelemään väkivaltaa. Edellytyksenä oli,

että aikuinen ilmaisi halunsa kuunnella lasta ja tarjosi lap-

sen kokemusten käsittelylle turvalliset puitteet. Lapsen aika

päättyi projektina vuonna 2001, minkä jälkeen lapsityötä on

tehty liitossa ja yhdistyksissä RAY:n kohdennetulla A-avus-

tuksella. Myös yksittäisillä yhdistyksillä on ollut omia lasten

kanssa tehtävän väkivaltatyön kehittämisprojekteja.84

Jo väkivallan uhan alla

	 eläminen vahingoittaa lasta.

Näkymättömät lapset

5756

Periksi ei anneta

Herätkää!

Etenkin alkuvaiheessa Lapsen aika -projektin huomio oli

kiinnittynyt työmuotojen kehittämiseen ja lapsen paikan

raivaamiseen turvakodeissa. Kun turvakotien työntekijät

sitten ryhtyivät selvittämään pahiten kärsineiden lasten

mahdollisuuksia jatkohoitoon, törmäsivät he nopeasti sii-

hen, miten huonosti suomalainen sosiaali- ja terveydenhuol-

to tunnisti ja tunnusti väkivaltaa kokeneiden lasten hädän.

Yhteiskunnan silmissä perheväkivallalle altistuneet lapset

olivat ”näkymättömiä lapsia”, kuten projektissa todettiin.

Tämä loi Ensi- ja turvakotien liitolle painetta pyrkiä vaikut-

tamaan auttamisjärjestelmään myös omaa yhdistyskenttää

laajemmin. Turvakotiin tulleet lapset tarvitsivat oman edun-

valvojan, joka tekisi heistä ja heidän ongelmistaan näkyviä.85

Lapsen aika -projektissa tiedottaminen, yhteistyötahojen

kouluttaminen, valistustyö sekä keskustelun herättäminen

nousivatkin tärkeäksi työsaraksi. Väkivallan käsittäminen

traumaksi oli vielä vuosituhannen vaihteessa uusi asiantun-

tijuusalue, joka vaati avaamista ja sen selventämistä, että vä-

kivaltaisessa ympäristössä kasvaminen oli lapsen kehityksen

kannalta riskitekijä. Niin neuvoloissa, terveydenhuollossa

ja mielenterveyspalveluissa kuin päiväkodeissa ja kouluissa

tarvittiin konkreettista tietoa siitä, miten väkivallan merkit

tunnistettiin, miten väkivalta otettiin lasten kanssa puheek-

si, millaisia vaikutuksia väkivallalla oli lasten elämään ja

millaisia hoitomuotoja Suomessa oli tarjolla. Yksi konkreet-

tinen vaikuttamisen paikka liittyi lastensuojelussa vallitse-

viin näkemyksiin siitä, ettei pelkkä väkivallan näkeminen

tai kuuleminen edellyttänyt lastensuojelun aktivoitumista,

koska kyse oli aikuisten välisestä asiasta. Muutenkin las-

tensuojelun työkäytännöt hahmottuivat projektin näkökul-

masta hyvin aikuiskeskeisiksi. Viranomaiset puhuivat joko

keskenään tai vanhempien kanssa, mikä pahimmillaan

johti siihen, että erotilanteissa lapsia saatettiin sijoittaa ni-

menomaan väkivaltaa käyttäneen vanhemman luokse.86

Vaikuttamistyötä tehtiin Lapsen aika -projektissa aivan

erityisellä tunteenpalolla. Lapsiin kohdistuva väkivalta on

järkyttävä teema – ja sitä se oli myös projektissa mukana

olleille työntekijöille. Mikko Oranen kuvailee tilannetta

”viattomuuden särkymiseksi”. Kokeneetkin työntekijät

olivat vielä ennen projektia saattaneet ajatella, ettei väkivalta

koskettanut konkreettisesti kuin pientä osaa turvakotiin

tulleista lapsista. Projektin käynnistyttyä lasten kokema pel-

ko, hätä ja paha olo vyöryivät työntekijöiden päälle. Samalla

perheistä paljastui yhä enemmän myös suoraan lapsiin

kohdistuvaa, paikoin erittäin rankkaakin fyysistä ja henkistä

väkivaltaa.87 Lapsen aika -arviointitutkimuksen laatineen

tutkija Hannele Forsbergin kommentti oli kuvaava:

Jotta päässä ei naksahtaisi. Ensi- ja turvakotien

liitto auttaa myös väkivallan tekijää. Jussi-työ on

nimestään huolimatta tarkoitettu myös naisille.

Perheistä paljastui yhä enemmän

	 suoraan lapsiin kohdistuvaa väkivaltaa.

Näkymättömät lapset

5958

Periksi ei anneta

Ennen tutustumistani turvakotien lapsityöhön en ollut osannut

kuvitella millaisen julmuuden ja alistamisen kohteeksi osa hy-

vinvointiyhteiskuntamme lapsista saattaa lähipiirissään joutua.

Oli hätkähdyttävää havahtua omaan tietämättömyyteen,

olenhan kuitenkin työskennellyt vuosia sosiaalisten ongelmien

ja lastensuojelun tutkimuksen parissa.88

Havahtuminen näin isoon ja rankkaan ongelmaan toi

etenkin alkuaikojen vaikuttamistoimintaan vahvan, jopa

herätysliikkeenomaisen leiman. Myös ympäröivä yhteiskun-

ta oli saatava ravisteltua hereille ja ymmärtämään asian va-

kavuus. Yhtenä vaikuttamistoiminnan välineenä projektissa

käytettiin lapsityön myötä yhdistyksiin kertyvää materiaalia:

lasten ja työntekijöiden kertomuksia väkivallasta sekä lasten

taideterapiassa piirtämiä kuvia. Niiden kautta väkivalta ja

sen jättämät jäljet piirtyivät esille äärimmäisen konkreet-

tisella – mutta myös ahdistavalla – tavalla. Sordiinoa liiton

lapsityössä opeteltiin käyttämään myöhemmin. Mikko

Oranen muistaa pitäneensä vauvatyön kehittämispäällikön

Hannele Törrösen kanssa koulutustilaisuuksia, jotka saat-

toivat järkyttää yleisöä syvästikin ja joista yhdessä osanottaja

jopa pyörtyi.89

Paitsi asiantuntijoille, projekti toi väkivaltaa kokeneiden

lasten tilannetta näkyväksi tiedotusvälineiden kautta myös

suurelle yleisölle. Kun puhutaan lapsista ja väkivallasta, uu-

tiskynnys ylittyy yleensä vaivatta. Näin oli myös Lapsen aika

-projektissa. Tiedotustilaisuuksiin oli helppoa saada paikalle

median edustajia, ja lasten kanssa tehtävä väkivaltatyö löysi

hyvin tiensä lehtiin, radioon ja jopa televisioon. Suhteessa

tiedotusvälineisiin projektissa jouduttiin kuitenkin pohti-

maan tiedottamisen etiikkaa. Vielä 2000-luvun taitteessa

liitossa suhtauduttiin muutenkin kriittisesti median pyyn-

töihin päästä haastattelemaan ensi- ja turvakotien asiakkaita

(ks. 5. luku), ja aivan erityisesti tämä korostui lasten kohdal-

la. Liitto ei missään tapauksessa halunnut tulla yhdistetyksi

”sosiaalipornoon”, vaan lasten suojeleminen ja kunnioittava

kohtelu miellettiin vahvasti ykkösprioriteetiksi.90

Konkreettisia ja yksilöityjä tuloksia on vaikea mitata

silloin, kun puhutaan vaikuttamistyöstä, joka kohdistuu

toisaalta suomalaisen auttamisjärjestelmän asenteisiin ja

käytäntöihin, toisaalta julkiseen keskusteluun ja suureen

yleisöön. Lapsen aika -hankkeen voi joka tapauksessa katsoa

toimineen ladun aukaisijana lasten kokeman väkivallan tun-

nustamisessa; se nosti esille ongelman ja pakotti auttamis-

järjestelmän katsomaan sitä. Projektin myötä myös tietoi-

suus väkivallasta traumana ja uhkana lapsen kehitykselle

kasvoi sosiaali- ja terveydenhuollossa. Tämän seurauksena

kuntien sosiaaliviranomaisten kanssa ei enää 2010-luvulla

tarvitse vääntää kättä siitä, onko väkivallan todistaminen

lapselle traumatisoivaa vai ei. Omalta osaltaan projekti oli

vaikuttamassa myös siihen, että lapsia koskettava väkivalta

nimettiin 2000-luvun taitteessa sosiaaliseksi ongelmaksi

– samoin kuin tapahtui naisiin kohdistuvalle väkivallalle

1970-luvulla.91

Paitsi pioneerihankkeena Lapsen aika -projekti ja sen

saavutukset on kuitenkin nähtävä myös osana laajempaa

yhteiskunnallista kehityskulkua – ja pikemminkin seurauk-

sena kuin alulle panevana voimana. 1990-luvun lopulla aika

oli monella tapaa otollinen lasten kanssa tehtävän väkival-

tatyön kehittämiselle ja lasten tarpeiden esiin nostamiselle.

Niin Suomessa kuin ulkomailla lasten asemaan, oikeuksiin

ja osallisuuteen alettiin kiinnittää yhä lisääntyvää huomiota,

ja lapsilähtöisyys ja -keskeisyys nousivat lastensuojelussakin

muotikäsitteiksi. Samalla Lapsen ajan viestiä auttoi viemään

Suomessa 1990-luvun lopulla käynnistynyt perheväkival-

takeskustelun toinen aalto. Sen näkyvimpiä ilmentymiä oli

Stakesin suuri naisiin kohdistuvan väkivallan ehkäisyhanke

(1998–2002), joka sitoutti niin valtion kuin kunnat entistä

tehokkaampiin toimenpiteisiin perheväkivallan kitkemi-

seksi. Vuosituhannen vaihteessa perheväkivalta nousi myös

tiedotusvälineissä esille aivan toisessa mittakaavassa kuin

vielä 5–10 vuotta aikaisemmin. Tässä ympäristössä Lapsen

aika -projektin oli luontevaa tuoda sanomaansa esille.92

Resursseista ja oikeuksista

Lasten kanssa tehtävä väkivaltatyö on 2000-luvulla va-

kiinnuttanut paikkansa Ensi- ja turvakotien liitossa ja sen

jäsenyhdistyksissä. Turvakotien työkäytännöissä ja resurs-

seissa on yhä eroja, eikä esimerkiksi avopalveluna tehtävää

lapsityötä ole tarjolla jokaisessa jäsenyhdistyksessä. Liiton

laatimien ja jäsenyhdistysten hyväksymien laatukriteerei-

den ansiosta kaikki yhdistykset ovat kuitenkin sitoutuneet

yhteisiin lapsityön periaatteisiin, joihin kuuluvat jokaisen

turvakotiin saapuvan lapsen oma asiakkuus, hänelle osoi-

tettu oma työntekijä, mahdollisuus yksilötyöskentelyyn sekä

lapsesta tehdyt erilliset kirjaukset. Enää ei ole mahdollista,

että turvakotiin saapuva lapsi voitaisiin ohittaa ja huomio

keskittää yksinomaan vanhempien auttamiseen. Vuosittain

jäsenyhdistysten lapsityö tavoittaa lähes 1500 lasta.93

Lähestyttäessä 2010-lukua liitto ja sen jäsenyhdistyk-

set ovat ulottaneet väkivaltatyön myös kahteen sellaiseen

ryhmään, jotka olivat jääneet paitsioon niin Lapsen aika

-projektissa kuin sen pohjalta kehittyneessä lapsityössä:

yli 13-vuotiaisiin nuoriin sekä alle 3-vuotiaisiin lapsiin ja

vauvoihin. Molempien ryhmien auttamiseksi on liitossa

ja jäsenyhdistyksissä kehitetty uusia lähestymistapoja ja

työmenetelmiä. Myös käsitys väkivallantekijöistä on moni-

puolistunut. Ennen 2000-lukua perheväkivalta miellettiin

Lasten kanssa tehtävä väkivaltatyö

	 näkyi hyvin lehdissä, radiossa ja televisiossa.

Näkymättömät lapset

6160

Periksi ei anneta

Rakkausmaisteri. Nuorten kohtaamiseen ja väkivallan

puheeksi ottamiseen ideoitu Rakkausmaisteri-tutkinto

on kiinnostanut nuoria erilaisissa tapahtumissa.

Tutkinnon suorittanut saa rannekkeen.

yleisesti miesten puolisoihinsa ja lapsiinsa kohdistamaksi

henkiseksi tai fyysiseksi pahoinpitelyksi. Etenkin liiton

Vaiettu naiseus -projektin (2004–2008) myötä ensi- ja tur-

vakodeissa on kuitenkin havahduttu siihen, että väkivallan

tekijä voi olla myös nainen tai äiti.

Kaiken kaikkiaan kuva perheväkivallasta on 2000-luvul-

la laajentunut, väkivaltatyön menetelmät ovat kehittyneet

ja kohderyhmien kirjo on kasvanut. Samalla tutkimus on

tuottanut valtavasti uutta tietoa väkivallan vaikutuksista

lapsiin ja nuoriin. Tämä ei kuitenkaan ole ratkaissut itse on-

gelmaa – väkivaltaa ja sille altistumista – pikemminkin vain

nostanut näkyviin yhä lisää avuntarvetta. Oli kyse sitten

turvakotilain, sote-lain tai sosiaalihuoltolain kannanotosta,

Ensi- ja turvakotien liitto on kerta toisensa jälkeen toistanut

samaa viestiä: väkivaltaa kokeneet lapset ja nuoret tarvit-

sevat yhteiskunnalta aivan erityistä huomiota ja tukea.94

Kaikesta liiton tekemästä vaikuttamistyöstä huolimatta väki-

valtatyön resurssit ovat kuitenkin yhä edelleen liian pienet,

eikä lasten kohtaamaa väkivaltaa kyetä riittävässä määrin

tunnistamaan.

Periaatteessa julkinen auttamisjärjestelmä tunnustaa

väkivallan isoksi ongelmaksi, johon yhteiskunnan tulee

puuttua. Tästä huolimatta sosiaalityöntekijöillä ei käytän-

nössä ole riittäviä resursseja tilanteeseen reagoimiseksi ja

väkivallan seurausten hoitamiseksi. Lastensuojelun avo-

huollon asiakkaiden määrä on viimeisten 20 vuoden aikana

kasvanut noin 25 000:sta liki 90 000:een.95 Käytännössä

tämä tarkoittaa sitä, että lastensuojelun työntekijät joutuvat

vastaanottamaan perheitä katkeamattomana jonona. Väki-

vallan tunnistaminen vie kuitenkin aina oman aikansa. On

verraten harvinaista, että lastensuojelun työntekijät kohtaa-

vat mustelmilla olevia lapsia, joilta puuttuu tukkaa päästä.

Henkinen väkivalta, väkivallalle altistuminen ja lasten

tarpeiden laiminlyönti ovat lapsiin kohdistuvaa fyysistä väki-

valtaa huomattavasti yleisempiä ja myös vaikeasti tunnistet-

tavampia ilmiöitä. Resurssien lisäksi auttamisjärjestelmässä

tarvittaisiin myös lisää tietoa väkivallan eri muodoista ja

niiden tunnusmerkistöistä. Tämä koskee paitsi lastensuoje-

lua myös päiväkoteja, koulua, neuvolaa ja muuta terveyden-

hoitoa, jotka ovat päivittäin tekemisissä lasten kanssa.96

Väkivaltaa kokevat ja sille altistuvat lapset ovat myös

hyvin epätasa-arvoisessa asemassa riippuen asuinkunnasta.

Loppujen lopuksi vain verraten harvalla paikkakunnalla

on turvakoti ja/tai väkivaltaerityisiä avopalveluja. Se, saako

lapsi apua, riippuu Suomessa yksittäisten kuntien linjauk-

sista ja jopa budjettitilanteista. Alkuvuodesta apua voi olla

saatavilla, mutta mikäli sosiaalitoimen avopalvelun mää-

rärahat on loppuvuodesta kulutettu, ei maksusitoumusta

tarvittavaan hoitoon välttämättä heru. RAY:n varoin taas

ei ole mahdollista kompensoida kuntien vajavaisia resurs-

seja, sillä RAY:n linjausten mukaan kuntien tulee vastata

lakisääteisistä velvollisuuksistaan, joihin myös sosiaalitoimi

ja lastensuojelu kuuluvat.97

Tulevaisuudessa kuntien väliset erot saattavat tosin ta-

soittua. Elokuussa 2014 voimaan astui Euroopan neuvoston

Istanbulin sopimus, joka määrittelee turvakotien ylläpidon

valtioiden velvollisuudeksi ja joka edellyttää Suomeltakin

turvakotipaikkojen lisäämistä. Ongelmaksi on kuitenkin

nousemassa – jälleen kerran – raha. Terveyden ja hyvinvoin-

nin laitoksen (THL) arvion mukaan sopimuksen edellyttä-

mien velvoitteiden täyttäminen maksaisi valtiolle noin 40

miljoonaa euroa vuodessa. Valtion turvakoteja varten budje-

toima 11,8 miljoonaa euroa vuodelle 2015 riittää kuitenkin

vain juuri ja juuri nykyisen turvakotiverkoston ylläpitoon.98

Toisen kansainvälisen sopimuksen, vuonna 1989 solmi-

tun YK:n lapsen oikeuksien sopimuksen 19. artikla toteaa:

Lasten kohtaamaa väkivaltaa ei pystytä

		 riittävässä määrin tunnistamaan.

Näkymättömät lapset

6362

Periksi ei anneta

Sopimusvaltiot ryhtyvät kaikkiin asianmukaisiin lainsäädän-

nöllisiin, hallinnollisiin, sosiaalisiin ja koulutuksellisiin toimiin

suojellakseen lasta kaikenlaiselta ruumiilliselta ja henkiseltä

väkivallalta, vahingoittamiselta ja pahoinpitelyltä, laimin-

lyönniltä tai välinpitämättömältä tai huonolta kohtelulta tai

hyväksikäytöltä.99

YK:n Lapsen oikeuksien sopimuksen velvoittavuus

tunnetaan suomalaisten päättäjien keskuudessa huonosti.

Koska Suomi on ratifioinut sopimuksen, ovat sen artiklat

kuitenkin yhtä sitovia kuin kansalliset lakipykälät. Tästä

huolimatta on selvää, ettei ”kaikkiin asianmukaisiin” ”hal-

linnollisiin, sosiaalisiin ja koulutuksellisiin” toimiin lasten

kokeman väkivallan kitkemiseksi ole Suomessa ryhdytty.

YK:n Lapsen oikeuksien sopimus muodosti perustan jo

Lapsen aika -projektille. 2010-luvulla Ensi- ja turvakotien

liitossa on uudestaan havahduttu siihen, että sopimus

toimii argumenttina myös liiton vaikuttamistoiminnassa

laajemmin. Jokaisen kunnan yksiselitteinen velvollisuus on

huolehtia siitä, että lasten oikeus väkivallattomaan kasvu-

ympäristöön turvataan, ei vain sanojen, vaan myös käytän-

nön tasolla.100

”Kaikkiin asianmukaisiin” toimiin

	 lasten kokeman väkivallan kitkemiseksi

 ei ole ryhdytty.

Näkymättömät lapset

Luku 4

Mies mäessä

Ku
va

 K
uv

ap
al

ve
lu

 O
K

 /
 E

ila
 T

iir
in

en

6766

Periksi ei anneta

Miestyötä ei ehkä ensimmäisenä yhdistetä Ensi- ja turva-

kotien liittoon ja sen toimenkuvaan. Aina 1990-luvulle asti

liitto profiloituikin hyvin vahvasti äitien ja lasten järjestönä.

Vain hieman kärjistettynä miehille oli liiton kontekstis-

sa varattu ”pahiksen” rooli. He joko hylkäsivät raskaaksi

tulleen äidin ja oman lapsensa (ensikodit) tai pahoinpiteli-

vät vaimoaan ja mahdollisesti myös lapsiaan (turvakodit).

Suomessa miehiä ei kuitenkaan missään vaiheessa suljettu

kategorisesti ensi- ja turvakotien ulkopuolelle. Sen sijaan

monissa Euroopan maissa on tyypillistä, että turvakotien

osoite on salainen, eikä edes miespuolisia työntekijöitä tai

yli 12-vuotiaita poikalapsia suvaita.102

Ensimmäisenä miesten kanssa tehtävän työn tarpeel-

lisuuteen herättiin liiton väkivaltatyössä. Pääkaupungin

turvakodissa oli jo 1980-luvulla todettu, että perheväkival-

lan ehkäisy jäi vaillinaiseksi, mikäli samalla ei puututtu

väkivaltaisen miehen tilanteeseen. Tältä pohjalta käynnistyi

vuonna 1994 liiton Jussi-työ103, joka keskittyi auttamaan

väkivallan tekijöitä ja tarjosi heille väkivallattomia keinoja

ongelmien ratkaisemiseksi. Aina 2000-luvun alkuun asti

miehiä tarkasteltiinkin Ensi- ja turvakotien liitossa nimen-

omaan väkivaltatyön kautta, eivätkä muun tyyppiset mies-

ten ja isien ongelmat juuri herättäneet keskustelua.104

Vähitellen aika kypsyi näkökulman muutokselle – niin

liitossa kuin yhteiskunnassa laajemminkin. Ennen 1990-lu-

vun loppua miehistä ja miessukupuolelle leimallisista

ongelmista ei juuri keskusteltu suomalaisessa sosiaali- ja

terveydenhuollossa. Jo pelkät tilastot kertoivat kuitenkin

karua kieltä. Päihdeongelmat, asunnottomuus ja itsemurhat

olivat miehillä selvästi yleisempiä kuin naisilla, ja erojen

ja työttömyyden tiedettiin nimenomaan miesten kohdalla

johtavan helposti syrjäytymiskierteeseen. 2000-luvun tait-

teessa virisikin keskustelu miesten väliinputoaja-asemasta

auttamisjärjestelmässä. Paitsi että miehet tunnettiin huo-

noiksi avunhakijoiksi, tiedettiin sekin, ettei palvelujärjestel-

mä tarjonnut heille apua, ellei kyse ollut vakavasta ja selvästi

diagnosoitavissa olevasta ongelmasta, kuten alkoholismista

tai mielenterveyden pettämisestä. Pelkkä huoli omasta tilan-

teesta ei yleensä riittänyt avun saantiin, vaikka ”kevyempien

ongelmien” käsittely olisi saattanut ehkäistä raskaampien ja

vaikeasti hoidettavien kriisien syntyä. Monet miehet myös

kokivat, ettei läpeensä naisvaltainen ala kyennyt vastaamaan

heidän tarpeisiinsa.105

Tämän keskustelun myötä myös Ensi- ja turvakotien

liitossa heräsi kiinnostus käsitellä miesten ongelmia laa-

jemmin kuin vain väkivaltatyön näkökulmasta. Miesten

avunsaantimahdollisuuksista olivat huolissaan myös A-kli-

nikkasäätiö ja Suomen Mielenterveysseura, jotka tahoillaan

096129370. Näppäilty numero piirtyy esille kännykän ruudulta.

Sitten iskee epävarmuus: jos ei kuitenkaan… Useat Miesten

kriisikeskukseen yhteyttä ottaneet miehet ovat kertoneet saman

tarinan. Puhelinnumero on ollut valittuna monta kertaa, ennen

kuin hätä ja avuntarve ovat kasvaneet tarpeeksi suuriksi ja

puhelimen on lopulta annettu hälyttää.101

Miesten avun hakemisen kynnys on perinteisesti ollut korkea.

Tähän havahduttiin 2000-luvun alussa myös Ensi- ja turvakotien

liitossa, missä ryhdyttiin kehittämään helposti lähestyttäviä,

miehille suunnattuja auttamisen muotoja. Sillä kuten jo Miesten

kriisikeskuksen alkuvaiheet osoittivat, suomalaiset miehet kyllä

puhuvat, kunhan heille tarjotaan siihen mahdollisuus.

Mies mäessä

6968

Periksi ei anneta

kohtasivat päihde- ja mielenterveysongelmiin ajautuneita

miehiä. Vuosituhannen vaihteessa järjestöt alkoivatkin kar-

toittaa mahdollisuuksia yhteiselle miestyön hankkeelle.106

Konkreettisiin toimiin ryhtymistä vauhditti lopulta

eduskunnan käsittelyä odottanut lakiesitys, joka oli laajenta-

massa lähestymiskiellon koskemaan myös perheenjäseniä ja

joka näin ollen mahdollisti väkivaltaisen osapuolen (käytän-

nössä miehen) poistamisen omasta kodistaan määräajaksi.

Ensi- ja turvakotien liitto, Suomen Mielenterveysseura,

A-klinikkasäätiö sekä tuettuja asumispalveluja tarjoava

Y-säätiö katsoivat, että tällaisille miehille olisi pystyttävä

tarjoamaan sekä psykososiaalista tukea että lyhytaikaisia

asumisratkaisuja. Yhdessä järjestöt hakivat RAY:ltä rahoi-

tusta miestyön kehittämishankkeelle, jonka tavoitteena

oli sekä auttaa lähestymiskieltoon määrättyjä miehiä että

tarkastella miesten ongelmia laajemmin. Idean primus mo-

torina toimi A-klinikkasäätiön toimitusjohtaja Lasse Murto,

joka sai aktiivista taustatukea Turun yliopiston sosiaalityön

professorilta (ma.) Leo Nyqvistiltä, Ensi- ja turvakotien liiton

toimitusjohtajalta Marita Ruohoselta sekä kansanedustaja

Ilkka Taipaleelta. Näin syntyneen viisivuotisen Miesten krii-

sikeskus -hankkeen (2002–2006) koordinoivaksi järjestöksi

nimettiin Ensi- ja turvakotien liitto.107

Koskaan ei ole liian aikaista
hakea apua

Loppujen lopuksi Miesten kriisikeskuksen toimenkuva

poikkesi jonkin verran suunnitellusta. Laajennettu lähesty-

miskielto astui viivästysten jälkeen voimaan vuonna 2005,

mutta se ei tuonut mukanaan sellaista avuntarvetta kuin

järjestöt olivat vielä vuosina 2001–2002 uumoilleet. Keskus

ei esimerkiksi välittänyt yhtään Y-säätiön asuntoa kotoaan

häädetyille miehille. Sen sijaan miesten kriisikeskuksen

toimenkuvaksi tarkentui matalakynnyksisen avun tarjoa-

minen erilaisiin miesten kohtaamiin kriiseihin, joita olivat

muun muassa avioero, parisuhde- ja päihdeongelmat, väki-

valta, lapsiin liittyvät kysymykset, ahdistus ja itsetuhoisuus.

Ongelmien ennaltaehkäistävyyttä korostava slogan kuului:

”Koskaan ei ole liian aikaista hakea apua”. Asiakastyön

rinnalla Miesten kriisikeskuksen tehtävänä oli myös kerätä

tietoa miesten kriiseistä: millaisia ne olivat, miten miehet

niihin reagoivat ja miten he hakeutuivat hoitoon? Kyseessä

oli pioneerityö, sillä tällaista kartoitusta ei Suomessa ollut

aikaisemmin tehty.108

Miesten kriisikeskus avasi ovensa Helsingin keskustassa

Lönnrotinkadulla helmikuun alussa 2003. Asiakastyöstä

vastasi kaksi miespuolista ja kaksi naispuolista työntekijää.

Miesten yhteydenottojen

	 määrä ylitti kaikki odotukset.

Mies mäessä

Jotain annettavaa isille. Isä saattaa jäädä vauvan

odotuksessa sivustakatsojaksi. Liitto teki neuvoloissa

jaettaviksi taskukokoisia isäkortteja eri aiheista: isäksi

tulemisesta, lapsen kanssa olemisesta, isän hyvinvoinnista

ja isästä perheen turvallisuuden takaaja.

7170

Periksi ei anneta

Kuka tahansa saattoi ottaa yhteyttä keskukseen puhelimitse,

eikä erillistä lähetettä tarvittu. Kaikille halukkaille keskus

tarjosi mahdollisuutta lyhytkestoiseen kriisiapuun, mikä

käytännössä tarkoitti paria kolmea tapaamiskertaa, joiden

aikana miehet pääsivät purkamaan ongelmiaan ammat-

tiauttajalle. Tarvittaessa keskuksen työntekijät ohjasivat

miehet eteenpäin saamaan jatkohoitoa.

Jo ennen varsinaisen asiakastyön aloittamista Miesten

kriisikeskus oli käynnistänyt laajan tiedotuskampanjan, jon-

ka avulla pääkaupunkiseudun eri viranomaisille ja yhteis-

työtahoille kerrottiin keskuksen toiminnasta ja kehotettiin

ohjaamaan avuntarpeessa olevia miehiä keskuksen piiriin.

Ensimmäisen vuoden aikana tulleiden yhteydenottojen suu-

ri määrä – 520 miestä – ylitti kuitenkin kaikki odotukset.

Paitsi auttamisjärjestelmästä, miehet saivat tietoa keskuksen

olemassa olosta myös tiedotusvälineistä, minkä todistivat lu-

kuisat, varsinaisen toiminta-alueen eli pääkaupunkiseudun

ulkopuolelta tulleet puhelut. Neljän ensimmäisen toiminta-

vuoden aikana keskus sai yhteensä yli 2 200 yhteydenottoa

ja vastaanotolla kävi yli 1 200 miestä.109

Yhteyttä ottaneet miehet olivat ”tavallisia suomalaisia

miehiä”, jotka edustivat hyvin pääkaupunkiseudun sosiaali-

ekonomista jakaumaa. Yleisimpiä asiakkaiden pulmia olivat

parisuhdeongelmat ja avioerot. Usein kyse oli kuitenkin

päällekkäisistä ongelmista, jolloin yhden ainoan tulosyyn

nimeäminen oli hankalaa. Liiallinen alkoholin käyttö

saattoi esimerkiksi olla osasyynä parisuhdeongelmille, jotka

puolestaan aiheuttivat ahdistusta ja pahensivat päihdeongel-

maa. Yllättävänä keskuksen työntekijät kokivat sen, miten

vuolaasti miehet puhuivat ongelmistaan. Myytti vaikenevas-

ta suomalaisesta miehestä ei pitänyt paikkansa, vaan miehet

tarvitsivat puhumiseen oikean paikan ja ajan. Puhumisen

tarve korostui myös miesten antamassa palautteessa.

Miehillä ei välttämättä ollut lähipiirissään ketään, jolle he

olisivat voineet kertoa henkilökohtaisista ongelmistaan.110

Hankkeena Miesten kriisikeskus oli onnistunut. Neljän

vuoden asiakastyön aikana kävi ilmi, että miehiä pystyttiin

tukemaan suhteellisen lyhytkestoisella kriisiavulla. Samalla

keskus toi konkreettisesti esille miehille suunnattujen pal-

velujen tarpeen. Kuten sosiaalityön professori Leo Nyqvist

esitti hankkeen väliarviossa 2004, miehet ilmaisivat hyvin

selkeästi haluavansa kriisikeskuksen tyyppistä palvelua ja

kertoivat kokemistaan vaikeuksista hakea apua perintei-

sen palvelujärjestelmän kautta. Miesten kriisikeskuksen

asiakkaista lähes kolme neljännestä turvautui keskukseen

ensimmäisenä yhteydenottopaikkana, mikä merkitsi sitä,

että ainakin oman kohderyhmänsä parissa keskus pystyi

myös madaltamaan avun hakemisen kynnystä.111

Miestyö on löytänyt ensikodeista, turvakodeista

	 ja avopalveluista yhä laajenevan jalansijan.

Isälle reilu mahdollisuus. Liiton viesti sosiaali-

ja terveydenhuollon henkilöstölle on ollut, että hyvin

usein isä ottaa vaikeassakin perhetilanteessa vastuuta

lapsestaan, jos häntä kohdellaan äidin kanssa

tasavertaisena vanhempana.

Mies mäessä

7372

Periksi ei anneta

asiakastyön päätyttyä keskuksen toimintaa on myös voitu

suunnata yhä selvemmin kehittämistyöhön, koulutukseen,

yhteistyöverkostoissa toimimiseen ja vaikuttamistoimin-

taan.112

Jo Miesten kriisikeskus -hankkeen vuonna 2006

julkaistu loppuraportti oli kiinnittänyt huomiota siihen,

että suomalaisessa palvelujärjestelmässä oli aukko isätyön

kohdalla ja että etenkin nuoret isät saattoivat olla avuttomia

vanhemmuutensa toteuttamisessa. Tässä muodossa miestyö

on 2010-luvulla löytänyt liiton jäsenyhdistyksistä – ensi-

kodeista, turvakodeista ja avopalveluista – tukevan ja yhä

laajenevan jalansijan. Samalla Ensi- ja turvakotien liiton

miestyöhön on saatu mukaan myös lastensuojelullinen

elementti, joka oli osin jäänyt puuttumaan Miesten kriisi-

keskuksesta.113

Isien rooliin oli liiton ensikodeissa kiinnitetty ensimmäi-

sen kerran huomiota jo 1980-luvun puolivälissä. Helsingin

ensikodissa oli vuosina 1985–1987 toteutettu perhevalmen-

nuskokeilu, jossa apua tarvitseville pariskunnille tarjottiin

mahdollisuutta majoittua ensikotiin yhdessä. Kokeilu

osoittautui onnistuneeksi ja sen myötä myös muihin

ensikoteihin oli sisustettu perhehuoneita. Tästä huolimatta

tilanne oli vielä 2000-luvun alussa se, ettei isiä juuri näky-

nyt ensikotien asiakkaina. Myös ensikotien työntekijöiden

koulutus rakentui yleensä äidin ensisijaisuutta korostavien

ajattelumallien varaan. Tyypillistä oli, että äideille tarjottiin

ensikodissa apua vuorovaikutukseen lapsen kanssa, kun

taas isiä kannustettiin toimimaan äitien tukena.114

Isien roolin vahvistamiseksi Ensi- ja turvakotien liitto on

2010-luvulla organisoinut yhdessä jäsenyhdistysten kanssa

henkilökunnan koulutuksia, joissa on kehitetty isätyön mal-

leja ja pohdittu isien kohtaamista ja asemaa yhdistyksen pal-

veluissa. Tämän seurauksena isät ovat ensikotiin tullessaan

saaneet oman ohjaajan, heille on laadittu omat tavoitteet ja

heitä on aktiivisesti tuettu vanhemmuuden taitojen kehittä-

misessä. Ensikotien lisäksi isätyötä on kehitetty myös liiton

jäsenyhdistysten turvakodeissa ja avopalveluissa.115

Ensi- ja turvakotien työkäytännöissä tapahtunut muutos

ei ole tullut itsestään, vaan koulutuksen ohella se on edel-

lyttänyt liitolta jäsenyhdistyksiin suuntautuvaa vaikuttamis-

työtä. Tarvittaessa liiton miestyön kehittämispäällikkö Jussi

Pulli on erikseen perustellut mies- ja isätyön tarpeellisuutta

jäsenyhdistyksille. Jo Miesten kriisikeskuksen asiakastyössä

oli käynyt ilmi, kuinka miesten ongelmilla oli taipumus

muuttua koko perheen kriiseiksi, ja toisaalta kuinka nopeas-

ti mies alkoi oireilla, mikäli hän joutui yksin kantamaan

vastuuta perheen ongelmista. Tätä nykyä valtaosassa liiton

jäsenyhdistyksiä onkin sisäistetty se liiton miestyön kantava

Neuvoloissa isille ei aina

	 ollut edes omaa tuolia.

Isä perheen voimavarana

Projektivaiheen (2002–2006) jälkeen RAY on myöntänyt

Miesten kriisikeskukselle – vuodesta 2007 lähtien Miesten

keskukselle ja vuodesta 2011 lähtien Miestyön kehittämis-

keskukselle – ensin määräaikaista ja sittemmin pysyvää

jatkorahoitusta. Nimen lisäksi myös keskuksen toimenkuva

on muuttunut. RAY:n linjattua, ettei asiakkaiden vastaan-

ottaminen kuulunut keskusjärjestöjen tehtäviin, oli kes-

kuksen asiakastyö ajettava alas vuoteen 2009 mennessä.

Miesten keskuksessa tätä ei kuitenkaan jääty suremaan,

vaan asiakastyötä on kehitetty Ensi- ja turvakotien liiton

jäsenyhdistyksissä, mikä on entisestään vahvistanut Ensi-

ja turvakotien liiton roolia suhteessa kolmeen muuhun

perustajajärjestöön. Käytännössä Miestyön kehittämiskes-

kuksesta onkin 2010-luvulla muodostunut Ensi- ja turvako-

tien liitossa tapahtuvan mies- ja isätyön koordinoija. Oman

Hetki isänä. Liiton järjestämä valokuvaus-

kilpailu keräsi otoksia tavallisten miesten ja heidän

lastensa hyvistä, läheisistä hetkistä. Kilpailun

kuvista tehtiin myös Hetki isänä -kirja.

Mies mäessä

7574

Periksi ei anneta

ajatus, että isien auttaminen on oleellista koko perheen

hyvinvoinnin kannalta ja että isät muodostavat voimavaran

erilaisissa perhettä koskettavissa kriiseissä. Samalla isien

huomioiminen on omalta osaltaan johtanut ensikotien

asiakaskunnassa tapahtuneeseen suureen muutokseen:

2010-luvulla ensikotien aikuisista asiakkaista peräti neljäs-

osa on ollut miehiä. Pääosin miehet ovat tulleet ensikotiin

yhdessä puolisonsa kanssa.116

Isien puolestapuhuja

Jäsenyhdistyksissä tehdyn kehittämis- ja vaikuttamistyön

rinnalla Ensi- ja turvakotien liitto on pyrkinyt vaikutta-

maan myös suomalaiseen auttamis- ja palvelujärjestelmään

laajemmin. Miesten kriisikeskuksen asiakkaat olivat jo

2000-luvun alussa valittaneet sitä, miten huonosti mie-

het otettiin huomioon esimerkiksi perheneuvolassa tai

lastensuojelussa. Neuvoloissa isille ei välttämättä ollut

varattu edes omaa tuolia. Miesten kriisikeskuksen asiakas-

työn päättymisen jälkeen liiton miestyössä onkin kyetty

suuntaamaan yhä enemmän voimavaroja koulutukseen ja

konsultointiin. Sosiaali- ja terveydenhuollon ammattilaisia,

lastensuojelun työntekijöitä ja muiden järjestöjen toimijoita

on herätelty huomaamaan paitsi miesten avuntarve, myös

miehissä ja isissä piilevä potentiaali. Vuodesta 2008 lähtien

liitto on järjestänyt myös Miestyön foorumia, sosiaali- ja ter-

veysalan ammattilaisille tarkoitettua verkostotapahtumaa.117

Kuluneiden vuosien aikana Ensi- ja turvakotien liitosta

on muotoutunut varsin näkyvä isien ja miesten puolestapu-

huja. Erilaisissa lainsäädäntöhankkeissa, viimeksi isyyslais-

sa, liitto on tuonut esille tavallisten suomalaisten miesten

näkökulmaa. Lainsäädäntötyössä on voitu ammentaa siitä

miesten arkielämän ongelmia koskevasta tietovarannos-

ta, jota Miesten kriisikeskuksen asiakastyössä aikanaan

kerättiin. Ymmärrys käytännön kokemusmaailmasta onkin

muodostanut pohjan Ensi- ja turvakotien liiton miestyöhön

liittyvälle vaikuttamistoiminnalle. Työryhmien ja asiantunti-

javerkostojen lisäksi liiton miestyön ääni on kantanut myös

mediassa: tiedotusvälineet ovat varsin hanakasti tarttuneet

liiton esille nostamiin mieserityisiin teemoihin.118

Millaiseksi sitten muodostuu liiton tekemän vaikutta-

mistoiminnan saldo? Vaikuttamistyössä kyse on ollut sekä

työkäytäntöihin että asenteisiin vaikuttamisesta niin liiton

piirissä kuin yhteiskunnassa laajemmin. Liiton osalta työn

tuloksia on helpompi mitata. Oman organisaation sisällä

miestyön sanoma on – ajoittaisesta vastatuulesta huolimat-

ta – mennyt läpi, ja miestyön voi katsoa vakiinnuttaneen

paikkansa sekä liiton että yhdistysten toiminnassa. Nyky-

näkökulmasta tuntuisi peräti omituiselta, mikäli Ensi- ja

turvakotien liiton kaltainen, perheiden edunvalvontaa tekevä

järjestö ei 2010-luvulla huomioisi isiä muuten kuin väkival-

lan tekijöinä.119

Entä sitten vaikutukset yhteiskunnassa laajemmin? Jo

Miesten kriisikeskuksen ajoista lähtien Ensi- ja turvakotien

liitto on eri yhteyksissä alleviivannut sitä, että myös miehet

tarvitsevat – ja että heillä on oikeus saada – apua. Mikäli

nykytilannetta verrataan 2000-luvun alkuun, voidaan sekä

miesten avun hakemisessa että puhumisen kulttuurissa

havaita tapahtuneen selvä muutos: miehet hakevat entistä

herkemmin apua ja etenkin nuoret miehet puhuvat ongel-

mistaan suuria ikäluokkia avoimemmin. Nykyään myös

matalan kynnyksen palveluita on miehille tarjolla enemmän

kuin vielä vuosituhannen vaihteessa. Sitä, mikä kaikki

tässä kehityksessä on nimenomaan Ensi- ja turvakotien

liiton mies- ja isätyön ansiota, on tietysti vaikea määrittää.

Miestyön kentällä liitto on joka tapauksessa ollut yksi edellä-

kävijöistä, ja se on aktiivisesti pitänyt esillä miesten ja isien

näkökulmaa niin mediassa kuin asiantuntijaverkostoissa.120

Ensi- ja turvakotien liitosta on 		

	 muotoutunut varsin näkyvä isien

ja miesten puolestapuhuja.

Mies mäessä

Luku 5

Siinä tekijä missä kokija

Ku
va

 K
uv

ap
al

ve
lu

 O
K

 /
 In

ke
ri

 K
ön

tt
i

7978

Periksi ei anneta

Kenen suulla ja mistä näkökulmasta asiat kerrotaan? Mikä

on avunsaajien ja palvelunkäyttäjien merkitys ja rooli järjes-

tössä, joka toimii vaikeiden sosiaalisten ongelmien parissa?

Mitä sanottavaa on vaikkapa parisuhdeväkivaltaa tai vainoa

kokeneilla naisilla niistä palveluista ja avun muodoista, joita

heille on tarjottu? Ensi- ja turvakotien liitossa asiakkaat ja

asiantuntijat pyrittiin pitkään pitämään eri lokeroissa, ja

etenkin suhteessa julkisuuteen ja päättäjiin keskustelua

käytiin asiantuntijoiden suulla. ”Kokemusasiantunti-

juuteen” kulminoituva muutos käynnistyi liiton piirissä

2000-luvulla ja se on ollut nopea. Vuonna 2015 liitolla ei

juuri enää ole tiedotustilaisuuksia, joissa ei olisi paikalla

kokemusasiantuntijoita eli entisiä tai nykyisiä avuntarvit-

sijoita, jotka omien kokemustensa kautta tuntevat puheena

olevan aihepiirin.

Oman elämänsä asiantuntijat

Jotta Ensi- ja turvakotien liitossa 2000-luvulla tapahtunut

muutos suhtautumisessa kokemustietoon asettuu oikeisiin

mittasuhteisiin, on tiedettävä jotain siitä, miten avuntar-

vitsijoiden asemaa on liiton piirissä hahmotettu aikaisem-

min. Ensi Kotien Liiton ja sen jäsenyhdistysten alkuaikojen

toiminta perustui työläisnaisten keskinäiselle auttamisen-

halulle. Tämä ei kuitenkaan merkinnyt sitä, että ensikodit

olisivat olleet hierarkioista vapaita, päinvastoin. Nuoret

ensikotiäidit miellettiin aina 1970-luvulle asti valistuksen

kohteiksi, joille ensikotien työntekijät ja yhdistysten yleensä

jo varttuneempaan ikään ehtineet vapaaehtoiset opettivat

elämänaakkosia. Holhoavan auttamisen kulttuuri alkoi

vähitellen murtua 1970-luvulla, mutta se ei vielä johtanut

siihen, että ensi- ja turvakotien asiakkaiden kokemukset ja

näkemykset olisivat saaneet enemmän painoarvoa. Sitä mu-

kaan kun jäsenyhdistysten ja liiton toiminta ammattilaistui

ja yhä enemmän tehtäviä voitiin rahoituksen vakiintuessa

siirtää vapaaehtoisilta palkattujen työntekijöiden hoidetta-

vaksi, rakentui uusi jakolinja asiantuntija-ammattilaisten ja

asiakkaiden välille. Agendan määrittivät nyt yhä selvemmin

liiton ja yhdistysten toimihenkilöt.121

Liitossa oli alusta lähtien tiedostettu se, että yhdistysten

toiminta sijoittui tabujen ja vaikeiksi miellettyjen sosi-

aalisten ongelmien alueelle. Turvakotien perustaminen

sekä ensikotien asiakaskunnassa 1980- ja 1990-luvuilla

tapahtuneet muutokset (ks. johdantoluku) olivat omiaan

vain korostamaan tätä seikkaa. Liiton viestintä- ja vaikut-

tamistoiminta lähtikin siitä katsontakannasta, että ensi- ja

turvakotien asiakkaat olivat haavoittuvissa tilanteissa eläviä,

osittain vakavastikin traumatisoituneita ihmisiä, joita oli

kaikin keinoin suojeltava julkisuudelta. Näin ollen liiton ja

sen jäsenyhdistysten tehtävänä oli puhua heidän puolestaan

Erosimme neljä vuotta sitten, mutta entinen mieheni haluaa pitää

minua edelleen vallassaan. Hänelle on määrätty kolme lähestymiskieltoa

eron jälkeen. Odotan kuudetta oikeudenkäyntiä, jossa syyttäjä vaatii

vihdoinkin miehelle ehdotonta vankeusrangaistusta. Mielestäni viranomaisten

pitäisi tehdä nykyistä enemmän tilanteessa, jossa toistuvasti samalle tekijälle

haetaan lähestymiskieltoa samojen uhrien suojaamiseksi.

”Helena”,

Miina-hankkeen kokemusasiantuntija

Miinan Salonkien parasta antia on ollut saada omalle kohtalolleen

ja tarinalleen uusia merkityksiä. Kaikki ne raskaat kokemukset olen

voinut nyt jakaa ryhmässä ja salonkiimme kutsutut vieraat ovat olleet

kiinnostuneita meidän kokemuksistamme ja tahtoneet tietää, miten

olemme selvinneet ja miten meidän asemassa olevia ihmisiä tulisi tukea.

”Anna”,

Miina-hankkeen kokemusasiantuntija

Siinä tekijä missä kokija

8180

Periksi ei anneta

niin tiedotusvälineiden kuin päättäjien suuntaan. Tämä

näkemys eli liitossa ja valtaosassa sen jäsenyhdistyksiä

vahvana yhä 2000-luvun ensimmäisen vuosikymmenen

puolivälissä.122

Ensi- ja turvakotien liitossa elettiin lopulta melko kau-

kana – ja monesti useamman välikäden päässä – jäsenyh-

distysten asiakkaiden kokemusmaailmasta. Ei siis ole ihme,

että avuntarvitsijat löysivät oman äänensä aluksi yhdis-

tystasolta. Varhaisin esimerkki oli Helsingin ensikodissa

asuneiden äitien vuonna 1968 perustama AU-yhdistys (vuo-

desta 1984 Pienperheyhdistys). Yhdistyksen toiminta lähti

suoraan yksihuoltajaäitien käytännön tarpeista ja sen pyr-

kimyksenä oli parantaa avioliiton ulkopuolella syntyneiden

lasten ja heidän äitiensä yhteiskunnallista asemaa muun

muassa lainsäädäntöön vaikuttamalla. Vastaavanlainen

syntyhistoria on myös toisella liiton jäsenyhdistyksellä, Äidit

irti synnytysmasennuksesta ÄIMÄ ry:llä, jonka kourallinen

synnytysmasennuksesta kärsineitä äitejä perusti vuonna

1998 tarjoamaan vertaistukea ja tekemään synnytysmasen-

nusta ilmiönä tunnetuksi. Vaikka ÄIMÄ ry:een ja Pienper-

heyhdistykseen on sittemmin palkattu myös ammattilaisia,

perustuu molempien yhdistysten toiminta edelleen siihen,

että äidit ja vanhemmat ajavat itse itselleen tärkeitä asioita.123

Myös kokemusasiantuntijuutta – sanan varsinaisessa

merkityksessä – ryhdyttiin aluksi kehittämään yhdistys-

tasolla. Pienperheyhdistyksen ja ÄIMÄ:n lisäksi tässä on

2000-luvulla profiloitunut etenkin liiton mikkeliläinen

jäsenyhdistys Viola – väkivallasta vapaaksi ry, joka oli

perustettu vuonna 1999 ja jonka toiminta rakentui täysin

avopalvelujen varaan. Pohtiessaan uuden yhdistyksen toi-

mintakenttää ja -kuvaa Violan perustajat, julkishallinnossa

työskentelevät naiset, olivat tulleet siihen tulokseen, että

paras asiantuntemus löytyi asiakkailta itseltään. Heiltä oli

kysyttävä, mitä väkivalta oli ja millaisia palveluja väkivallan

kohteeksi joutuneet tarvitsivat. Violan toimintalogiikassa

myös väkivaltaa kokeneet saattoivat olla – ja heidän tuli olla

– osallisia yhteiskunnan kehittämisessä. Tällainen ajattelu

oli uutta paitsi Ensi- ja turvakotien liitossa myös monissa

väkivaltatyötä tekevissä jäsenyhdistyksissä, joissa suhtautu-

minen asiakkaisiin ja avuntarvitsijoihin oli vähintään yhtä

suojelevaa kuin liitossa. Nimenomaan Violan esimerkki

nosti kokemusasiantuntijuuden ilmiönä tarkasteluun ja

keskusteluun myös liittotasolla.124

Violan viitoittamalla tiellä Ensi- ja turvakotien liitossa

ryhdyttiin 2000-luvun ensimmäisen vuosikymmenen lo-

pulla jalostamaan ajatusta kokemustiedon hyödyntämisestä

ja hahmottamaan kokemusasiantuntijuuden eri ulottuvuuk-

sia. Tässä etenkin liiton Miina-projekti on toiminut polun-

Viestintä ja vaikuttaminen lähti siitä,

	 että ensi- ja turvakotien asiakkaita oli

kaikin keinoin suojeltava julkisuudelta.

Siinä tekijä missä kokija

Jotta varjo väistyisi. Miina-hankkeen kokemus-

asiantuntijat suunnittelivat yhdessä Sirkku Mehtolan

kanssa hankkeen, joka alkoi kehittää apua ja palveluita

sekä vainon kohteeksi joutuneille että vainoajille.

8382

Periksi ei anneta

Omasta kokemuksesta. Kokemusasiantuntijat

osallistuvat yhä enemmän liiton vaikuttamis-

työhön. He osaavat kertoa, miltä rankat

ilmiöt elämässä tuntuvat.

raivaajana. Väkivaltaa kokeneisiin naisiin keskittynyt hanke

toteutettiin kolmessa liiton jäsenyhdistyksessä – Violassa,

Pienperheyhdistyksessä ja Oulun ensi- ja turvakoti ry:ssä –

vuosina 2008–2012. Hankkeen lähtökohtana oli tieto siitä,

että väkivaltaisessa suhteessa eläminen eristää väkivallan

uhreja niin lähisuhteista kuin laajemminkin yhteiskunnas-

ta ja että julkinen palvelujärjestelmä ei kykene vastaamaan

heidän palvelutarpeisiinsa. Tältä pohjalta hankkeessa läh-

dettiin rakentamaan vertaistuen ja kokemusasiantuntijuu-

den muotoja, jotka vahvistaisivat väkivaltaa kokeneiden nais-

ten osallisuutta ja voimaantumista. Tavoitteena oli selvittää,

mihin naisten omat kyvyt ja voimavarat riittäisivät.125

Miina-projektia toteutettiin hieman eri tavoin eri

paikkakunnilla. Kokemusasiantuntijuuden ja etenkin

yhteiskunnallisen vaikuttamisen näkökulmasta tulokset

olivat merkittävimpiä Mikkelissä. Miinan puitteissa Violan

vertaisryhmätoimintaa laajennettiin, ja osassa ryhmiä

keskustelut saivat pian yhteiskunnallisia ulottuvuuksia. Esi-

merkiksi väkivaltaa vuosikymmeniä kokeneet, ikääntyneet

naiset kyseenalaistivat ryhmässään sen, miten viranomaiset

ja hoitohenkilökunta suhtautuivat väkivallan uhreihin ja

millaista apua naiset itse olivat saaneet.126

Miina-hankkeen myötä Mikkelissä kehittyi niin kutsuttu

salonkimalli. Vertaisryhmät kutsuivat Miinan Salonkiin127

asiantuntijoita, viranomaisia ja päättäjiä ja kertoivat heille

paitsi kokemuksiaan myös ehdotuksia palvelujen paran-

tamiseksi. Vieras – esimerkiksi rikostutkija, sosiaalivi-

ranomainen tai kuntapoliitikko – puolestaan selosti omaa

toimintaansa ja pohti mahdollisuuksiaan korjata havaittuja

epäkohtia. Salonkimalli osoitti nopeasti toimivuutensa myös

käytännössä, ja sieltä sai alkunsa mm. Mikkelin turvakoti-

hanke. Tavattuaan väkivaltaisessa suhteessa pitkään eläneitä

naisia mikkeliläinen SDP:n kaupunginvaltuutettu, Viola

ry:n hallituksen jäsen Pauliina Viitamies teki alkuvuodesta

2010 valtuustoaloitteen kunnallisen turvakodin perustami-

sesta Mikkeliin. Aloitteen allekirjoitti melkein koko kaupun-

ginvaltuusto, ja turvakoti avasi ovensa vuonna 2015.128

Kokemustiedosta syntyy laki

Jo paikallisen turvakodin alullepano olisi meriitti hank-

keelle kuin hankkeelle, mutta Miinan saldo ei jäänyt tähän.

Ehkä merkittävin hankkeen kautta yleiseen tietoisuuteen

noussut ilmiö koski eron jälkeistä vainoamista. Viola ry:ssä

oli työskennelty vainottujen naisten parissa jo ennen Mii-

na-projektia ja tutustuttu ilmiöön. Vainottujen naisten koh-

dalla parisuhdeväkivalta ei päättynyt eroon, vaan se muutti

muotoaan vuosia jatkuvaksi ja systemaattiseksi vainoksi,

jota eivät hillinneet edes tekijöille kerta toisensa jälkeen

Eron jälkeinen vainoaminen nousi

	 hankkeen kautta yleiseen tietoisuuteen.

Siinä tekijä missä kokija

8584

Periksi ei anneta

langetetut lähestymiskiellot. Suomessa vainoamista ei juuri

ollut tutkittu, mutta kansainvälisten selvitysten perusteella

eron jälkeinen väkivalta tiedettiin kaikkein vaarallisim-

maksi väkivallan muodoksi. Miina-hanke antoi resurssit

pysähtyä ilmiön äärelle. Violan toiminnanjohtajan Sirkku

Mehtolan johdolla vainoa kokeneet viisi naista perustivat

vertaisryhmän, joka kokoontui parin viikon välein vuoden

ajan.129

Vertaisryhmässä voitiin havaita, että naisten henkilökoh-

taiset kokemukset sisälsivät paljon samoja piirteitä. Usein

vainoaminen rakentui teoista, jotka yksittäisinä saattoivat

tuntua vähäpätöisiltä, mutta joiden toistuvuus sekä tekoihin

liittynyt henkinen väkivalta tekivät tilanteista äärimmäisen

uhkaavia. Ryhmässä todettiin myös, että lähestymiskiel-

toa koskevassa lainsäädännössä oli monia ongelmakohtia.

Lähestymiskieltoa oli vaikea valvoa, sen rikkomista saattoi

olla hankala todistaa poliisille ja rikkomisesta seurasi vain

harvoin rangaistusta. Viranomaisten kanssa asioidessaan

naiset olivat myös joutuneet tilanteisiin, joissa heitä ei

uskottu tai otettu vakavasti. Lisäksi naiset kokivat epäoikeu-

denmukaisena sen, että lähestymiskielto-oikeudenkäyn-

neissä molemmat osapuolet maksoivat omat kulunsa ja että

vuoden tai kahden välein toistuvista oikeusjutuista kertyi

vainon uhreille kohtuuttomia kustannuksia.130

Näiden kokemusten valossa ryhmä perehtyi vainon

kohteeksi joutuneille suunnattuihin palveluihin. Kävi ilmi,

kuinka tuntematon vainoilmiö oli Suomessa. Monissa muis-

sa maissa viranomaiset ymmärsivät vainoamisen olevan eri-

tyinen väkivallan muoto ja uhreille oli tarjolla monipuolista

tukea. Esimerkiksi muissa Pohjoismaissa vainon kohteeksi

joutuneet saattoivat lainata poliisilta hälytysjärjestelmän tai

saada vartijan turvakseen. Tältä pohjalta ryhmässä virisi

halu vaikuttaa vainotuille perheille tarjottaviin palveluihin.

Yhdessä Mehtolan kanssa naiset suunnittelivat viisivuotisen

hankkeen, jonka tavoitteena oli vahvistaa vainon kohteeksi

joutuneiden turvallisuutta ja toimintakykyä sekä ennalta-

ehkäistä vainoamista. Tälle Varjo-hankkeelle (2012–2017)

haettiin ja saatiin RAY:n rahoitus. Saavutus oli merkittävä,

sillä koskaan aikaisemmin Ensi- ja turvakotien liiton tai

sen jäsenyhdistysten historiassa asiakkaat tai avuntarvitsijat

eivät olleet alusta lähtien osallistuneet hankesuunnitelman

tekoon.131

Kuten vainottujen naisten kokemukset osoittivat, pelkän

lähestymiskieltolainsäädännön avulla viranomaisten oli

vaikea torjua vainoamista tai saattaa vainoajaa vastuuseen

teoistaan. Perehdyttyään muiden maiden lainsäädäntöön

Mehtola oli havainnut, että vainoaminen oli kriminalisoitu

tai sen kriminalisointi oli työn alla useassa EU-maassa.

Vainottujen vertaisryhmässä havainto oli omiaan herättä-

Laki vainoamisen kriminalisoimisesta

			 astui voimaan 1.1.2014.

mään toiveen siitä, että asialle voitaisiin tehdä jotain myös

Suomessa. Alkuvuodesta 2010 vainottujen naisten ryhmä

kutsui SDP:n mikkeliläisen kansanedustajan Pauliina

Viitamiehen vieraaksi Miinan Salonkiin. Kuultuaan naisten

kokemuksia Viitamies yllättyi: oliko todella niin, ettei ole-

massa oleva lainsääntö kyennyt puuttumaan vainoamiseen?

Selvitettyään asiaa Viitamies havaitsi vastauksen olevan

kielteinen. Yksittäisistä teoista kuten lähestymiskiellon

tai kotirauhan rikkomisesta ja vahingonteosta voitiin kyllä

langettaa tuomio, mutta uhrin pitkäkestoisesta ja systemaat-

tisesta piinaamisesta ei.132

”Jos kansanedustajalle sanoo, että ei ole lakia, niin

silloinhan se tarkoittaa, että laki pitää tehdä”, toteaa Viita-

mies. Lakialoitteen tekeminen ei kuitenkaan ole yksittäiselle

kansanedustajalle läpihuutojuttu, ja harvinaista on, että

tällainen lakialoite hyväksytään. SDP:n noustua hallituk-

seen kevään 2011 vaalien myötä ja Viitamiehen saatua oi-

keusministeriöstä apua lakialoitteen laatimiseen hän ryhtyi

keräämään aloitteeseen nimiä muilta kansanedustajilta.

Tavoitteena oli sadan kansanedustajan tuki, mikä varmistaa

lakialoitteen käsittelyn.133

Suhtautuminen vainoamisen kieltävää lakialoitetta

kohtaan oli eduskunnassa myönteistä yli puoluerajojen, sillä

oppositiossakin aihetta pidettiin tarpeeksi epäpoliittisena.

Myös maaperä oli lakialoitteelle otollinen. Vainoamisen

tiedettiin äärimmillään voivan kärjistyä henkeä uhkaavaksi

väkivallaksi, mikä oli traagisella tavalla tullut esille joulu-

kuussa 2009, kun entistä naisystäväänsä pitkään vainonnut

mies tappoi naisen lisäksi tämän työtovereita Espoon Sel-

lossa. Saatuaan lakialoitteelle sadan kansanedustajan tuen

Viitamies lopetti nimien keräämisen. 107 kansanedustajan

allekirjoituksella varustettuna lakialoite jätettiin eduskun-

nalle 15.11.2011.134

Tästä käynnistyi varsinainen lainsäädäntöprosessi.

Oikeusministeriö perusti työryhmän, joka ryhtyi selvittä-

mään tilannetta ja arvioimaan uuden lakipykälän tarpeel-

lisuutta. Tässä vaiheessa myös Ensi- ja turvakotien liitosta

oltiin yhteydessä lakia valmistelevaan virkamieheen ja

toimitettiin ministeriöön tilastotietoa. Lisäksi liitto järjesti

kaksi tiedotustilaisuutta, joissa Miina-hankkeen kokemus-

asiantuntijat kertoivat kokemuksistaan ja jotka houkuttelivat

paikalle runsaasti tiedotusvälineiden edustajia. Työryhmän

tulosten perusteella hallitus teki eduskunnalle lakialoitteen

mukaisen esityksen rikoslain 25. lukuun otettavasta uudesta

pykälästä 7a: 	

Vainoaminen

Joka toistuvasti uhkaa, seuraa, tarkkailee, ottaa yhteyttä tai

muuten näihin rinnastettavalla tavalla oikeudettomasti vai-

Siinä tekijä missä kokija

8786

Periksi ei anneta

noaa toista siten, että se on omiaan aiheuttamaan vainotussa

pelkoa tai ahdistusta, on tuomittava, jollei teosta muualla laissa

säädetä yhtä ankaraa tai ankarampaa rangaistusta, vainoami-

sesta sakkoon tai vankeuteen enintään kahdeksi vuodeksi.135

Kahdella istuntokerralla lokakuussa 2013 kansanedus-

tajat hyväksyivät hallituksen esityksen, ja laki vainoamisen

kriminalisoimisesta astui voimaan 1.1.2014. Viitamies

saattoi syystäkin olla tyytyväinen. Kyseessä on lähes oppikir-

jamainen esimerkki siitä, miten yksittäinen kansanedustaja

voi tehdä lakialoitteen ja saada sen läpi, vieläpä ennätysajas-

sa. Kuten vihreiden kansanedustaja, entinen oikeusministe-

ri Tuija Brax totesi lain lähetekeskustelussa, kestää rikoslain

pykälien uudelleen muotoilu Suomessa yleensä 10–15

vuotta. Yllättävää on ollut myös vainoamislain perusteella

tehtyjen rikosilmoitusten suuri määrä. Valmisteluvaiheessa

uuden lain arvioitiin johtavan noin 250 rikosilmoitukseen

vuodessa, mutta ensimmäisen vuoden 2014 aikana sen

perusteella tehtiin peräti 633 rikosilmoitusta.136

Liitto kansalaistoiminnan foorumina

Lakihankkeen käyntiin panevana voimana Violan koke-

musasiantuntijoilla oli lopputuloksen kannalta ratkaiseva

merkitys. Pauliina Viitamiehen mukaan asian vakavuus

konkretisoitui hänelle naisten kertomusten kautta aivan

toisella tavalla kuin jos Violan työntekijät olisivat selostaneet

hänelle lähestymiskieltolainsäädännön puutteita. Sama vai-

kutus on voitu havaita myös muissa yhteyksissä sen jälkeen

kun Ensi- ja turvakotien liitossa ryhdyttiin vuoden 2010

paikkeilla hyödyntämään kokemusasiantuntijoita ensin

yksittäisissä tiedotustilaisuuksissa ja sitten viestinnässä

laajemmin. Väkivaltatyön lisäksi kokemusasiantuntijat ovat

nousseet merkittävään rooliin mm. Pidä kiinni -hoitojär-

jestelmän hyväksi tehdyssä vaikuttamistyössä (ks. 2. luku).

Se, että päihteistä kuntoutuneet äidit ovat eri yhteyksissä

antaneet kasvot sekä ongelmalle että siitä selviytymiselle, on

tehokkaasti edesauttanut liiton viestin läpiviemistä.137

Kokemusasiantuntijuuden aiheuttama muutos liiton

vaikuttamistoiminnassa on ollut näkyvä ja nopea. Kuvaavaa

on, että sana kokemustieto mainitaan ensimmäisen kerran

liiton pöytäkirjoissa vuonna 2009. Viisi vuotta myöhemmin

kokemusasiantuntijoiden voi katsoa vakiinnuttaneen paik-

kansa liiton vaikuttamistyössä: valtaosassa liiton tiedotusti-

laisuuksista on nykyään paikalla vähintään yksi kokemus-

asiantuntija, minkä lisäksi kokemustietoa hyödynnetään

myös liiton julkaisuissa, raporteissa ja internet-sivuilla. Jos

vaikuttamisen tuloksia ja vaikuttavuutta tarkastellaan, on

kokemusasiantuntijoiden käyttö koettu liitossa menestysta-

rinaksi. Oli kyse sitten toimittajista tai päättäjistä, liiton sa-

Siinä tekijä missä kokija

”Ihan tavalliset aikuiset on kivoja.”

Liitto kutsui ihmisiä toimimaan

”tavallisen ihmisen tiedoin ja taidoin”.

8988

Periksi ei anneta

Sopiviin saappaisiin. Liitto on 2000-luvulla

tukenut kansalaistoimintaan mukaan tulevia

löytämään juuri itselleen sopivan tehtävän.

noma menee helpommin läpi silloin, kun asiantuntijatieto

voidaan yhdistää kokemusperäiseen tietoon ja kun faktaan

lisätään tunne-elementti. Käytännössä toimittajia onkin

enää 2010-luvulla vaikea saada tarttumaan ilmiöön, ellei

siihen ole yhdistettävissä henkilökohtaista tarinaa.138

Kokemusasiantuntijoilla ei Ensi- ja turvakotien liitossa

ole kuitenkaan pyritty ainoastaan vastaamaan median mur-

rokseen tai herättelemään päättäjiä. Kuten Miina-projekti

hyvin kouriintuntuvasti osoitti, on kokemusasiantuntijana

toimiminen usein merkityksellistä myös väkivallan uhrille

itselleen. Parhaimmillaan se tukee toipumisprosessia. Pääs-

tessään vaikuttamaan mielestään tärkeisiin asioihin ovat

niin väkivallan uhrit, päihdeongelmaiset äidit kuin vaikka-

pa eronneet isät kertoneet voimaantuneensa ja löytäneensä

oman äänen. Kokemusasiantuntijuus on mahdollistanut

myös sen, että vaikea tai jopa traumaattinen henkilöhistoria

on voitu kääntää vahvuudeksi. Autettavista on näin tullut

auttajia.139

Kansalaisjärjestönä Ensi- ja turvakotien liitto onkin

katsonut, että sen tehtävänä on tarjota kansalaisille vaikut-

tamisen mahdollisuuksia ja foorumeja, joilla he halutessaan

saavat ääneensä kuuluville. Näin toimiessaan vastuullisen

järjestön on kuitenkin aina pidettävä huolta asiakkaistaan.

Käytännössä tämä on tarkoittanut sitä, että asiakkaiden

kanssa yhdessä on arvioitu, milloin ja millä tavoin he voivat

käyttää kokemustaan muiden hyväksi. Liiton tai yhdistyksen

on myös huolehdittava siitä, etteivät tiedotusvälineet pääse

yllättämään tai hyväksikäyttämään kokemusasiantuntijoita

ja että nämä kokevat haastattelutilanteet turvallisina.140

Näiden reunaehtojen täyttyessä liitossa on viimeisten

viiden vuoden aikana voitu todeta, että asiakkailla on paljon

tärkeää sanottavaa sekä yhdistysten, liiton että yhteiskunnan

toiminnasta; he ovat kykeneviä puhumaan itse omasta puo-

lestaan; heidän sanomaansa kuunnellaan ja heistä on merkit-

tävää apua niin sisäisessä kehittämistyössä kuin ulospäin

suuntautuneessa vaikuttamistoiminnassa. Ensi- ja turva-

kotien liitto ei suinkaan ole ainoa tämän oivalluksen tehnyt

taho. Myös muut sosiaali- ja terveysalan järjestöt samoin

kuin julkinen palvelujärjestelmä ovat vähitellen heränneet

kuuntelemaan asiakkaitaan. Tämä kertoo omalta osaltaan sii-

tä, että osaamista ja asiantuntijuutta on ruvettu tulkitsemaan

uudella tavalla ja että kokemustieto on nostettu asiantuntija-

tiedon rinnalle yhdeksi merkittäväksi tietolähteeksi.

Viime kädessä kokemusasiantuntijuuden on mahdol-

listanut puhumisen kulttuurissa 2000-luvulla tapahtunut

muutos. Oli tosi-tv:stä tai sosiaalisesta mediasta mitä mieltä

tahansa, on nykykulttuuri, jossa henkilökohtaisia tunte-

muksia jaetaan julkisessa ja puolijulkisessa tilassa, helpot-

tanut myös vakavien ongelmien esille nostamista ja niistä

Siinä tekijä missä kokija

9190

Periksi ei anneta

puhumista. Tässä ympäristössä niin perheväkivallan uhrit

kuin päihdeongelmaiset äidit ovat uskaltaneet astua esiin

kokemuksineen. Samalla tavalliset ihmiset ovat aktivoitu-

neet toimijoiksi, mikä on 2010-luvulla johtanut kansalaistoi-

minnan uuteen tulemiseen.

Jo Miina-hankkeen yhtenä keskeisenä tavoitteena oli

kansalaistoiminnan vahvistaminen liitossa. Miinan eetosta

on jatkanut liiton Vapaaehtoistyötä ja osallisuutta -hanke

(2011–2015), jonka myötä liiton jäsenyhdistykset ovat roh-

kaisseet ihmisiä toimimaan liiton piirissä vertaisina, asian-

tuntijoina ja vapaaehtoisina. Kansalaistoiminnan muodot,

sisällöt ja mahdollisuudet täsmentyvät Ensi- ja turvakotien

liitossa jatkuvasti. Selvää kuitenkin on, että käynnissä on

sekä liiton että jäsenyhdistykset läpäisevä kulttuurin ja ajat-

telutavan muutos, jonka seuraukset ulottuvat huomattavasti

pelkkää vaikuttamistoimintaa laajemmalle.

 
Nykykulttuuri on helpottanut

 myös vakavien ongelmien esille

 nostamista ja niistä puhumista.

Siinä tekijä missä kokija

Lopuksi

 Miinan perintö

Ku
va

 K
uv

ap
al

ve
lu

 O
K

 /
 E

ila
 T

iir
in

en

9594

Periksi ei anneta

Tähän teokseen valikoituneet viisi vaikuttamistoiminnan

teemaa ovat sellaisia, joihin Ensi- ja turvakotien liitossa on

1990- ja 2000-luvuilla panostettu ja jotka toimivat hyvänä

esimerkkinä nimenomaan liiton vaikuttamistoiminnasta.

Käsiteltyjen teemojen kautta lukijalle on haluttu antaa kuva

siitä, millaisia keinoja liiton vaikuttamistyössä on käytetty,

keihin liitosta on pyritty vaikuttamaan, millaisia ovat olleet

vaikuttamistyössä hyödynnetyt viestit, miten vaikuttamistoi-

minta on käytännössä sujunut ja miten siinä on onnistuttu.

Mielenkiintoisia ja perusteltuja teemoja olisi ollut tarjol-

la enemmänkin. Esimerkiksi päiväryhmätoiminnan synty

1990-luvun alun laman seurauksena tai ensikotityön toi-

mintamallien vieminen vankiloihin ja vastaanottokeskuk-

siin 2000-luvulla olisivat varmasti puolustaneet paikkansa

ja myös laventaneet käsitystä liiton vaikuttamistoiminnasta

kokonaisuutena. Työekonomisista syistä tiukka rajaus oli

kuitenkin välttämätön. Viisi valittua teemaa eivät myöskään

anna täysin tasapainoista tai eheää kuvaa liiton vaikuttamis-

toiminnan muodoista ja keinoista. Seuraavassa esitetään

myös tähän liittyen joitain havaintoja.

Paitsi vaikuttamistoimintaa, viiden teeman kautta

lukijalle esitellään melko laajasti myös Ensi- ja turvakotien

liiton kehittämistoimintaa. Tämä on ollut perusteltua siksi,

että monissa kohdin liiton kehittämis- ja vaikuttamistoimin-

ta ovat joko kulkeneet käsi kädessä tai ne ovat seuranneet

tiiviisti toinen toistaan. Pääsääntöisesti tilanne on ollut se,

että liitossa on ensin kehitetty jokin toimintamuoto, jonka

rahoitusta on myöhemmin pitänyt puolustaa (1. ja 2. luku)

tai jonka periaatteita on haluttu tehdä tunnetuksi myös laa-

jemmille piireille (3. luku). Kehittämistyön kuvaus tarjoaa

tällöin selityksen sille, miksi jokin toimintamuoto tai siihen

kiteytyvä ilmiö on tärkeä ja ”vaikuttamisen arvoinen”. Kir-

jan 4. luvussa esitellyssä miestyössä kehittämis- ja vaikut-

tamistoiminnan kytkös on ollut vieläkin tiiviimpi: nimen-

omaan kehittämis- ja asiakastyö on synnyttänyt sellaista

tietoa, joka on haastanut liiton toimenpiteisiin tiettyjen

ongelmien tai epäkohtien ratkaisemiseksi.

Samalla kehittämistyön kautta avautuu näkymä myös

liiton ”sisäiseen vaikuttamistoimintaan” erotuksena ulkoi-

selle vaikuttamiselle. Ensi- ja turvakotien liiton kehittämis-

hankkeet ovat perustuneet sille ajatukselle, että kehitetyt

uudet toimintamallit juurrutetaan vähintään hankkeessa

mukana oleviin jäsenyhdistyksiin, mielellään yhdistysken-

tälle laajemminkin. Tämä taas edellyttää liitolta yhdistyksiin

vaikuttamista, kuten 3. luvussa esitetään. Vaikutteet eivät

kuitenkaan ole kulkeneet vain yhteen suuntaan ylhäältä lii-

tosta alas kentälle. Merkittävä osa niistä ideoista, joille liiton

kehittämishankkeet ovat perustuneet, on kummunnut jä-

senyhdistysten käytännön työstä. Hyvinä esimerkkeinä tästä

Merkittävä osa liiton kehittämishankkeiden

	 ideoista on kummunnut jäsenyhdistysten käytännön työstä.

Millainen vaikuttaja on kuoriutunut Miina Sillanpään ja

muiden sosiaalidemokraattisten naisten ihanteista ponnistaneesta

Ensi- ja turvakotien liitosta? Alkuaikojen kirkkaan punainen väri on

vuosikymmenten saatossa haalistunut, ja suorat kytkökset sosiaali-

demokraattiseen aatteeseen löystyneet. Etenkin viimeisten 25 vuoden

aikana liitto on profiloitunut yhä selvemmin ammattimaisena ja puolue-

poliittisesti neutraalina asiantuntijaorganisaationa, jonka sanoma

perustuu pitkälliseen kokemukseen ja tutkittuun tietoon.

Ehkä selvimmin Ensi- ja turvakotien liiton aatteellinen perintö tulee

esiin siinä, mihin huomiota on vuosien varrella kiinnitetty. Kun puhutaan

moniongelmaisista perheistä, lastensuojelulapsista, perheväkivallan

uhreista ja päihdeongelmaisista äideistä, ei halukkaista edunvalvojista

ole syntynyt ruuhkaa. Aivan kuten 1940-luvulla myös tänä päivänä

liitossa katsotaan, että kaikkein vaikeimmassa asemassa olevat

perheet ansaitsevat oman, asiantuntevan ja tarvittaessa ärhäkän

puolustajansa. Tästä Miina Sillanpää tuskin olisi eri mieltä.

Miinan perintö

9796

Periksi ei anneta

ovat muun muassa kokemustiedon hyödyntäminen vaikut-

tamistoiminnassa (5. luku), lasten kanssa tehtävän väkival-

tatyön tarve (3. luku) sekä päihdeongelmaisten äitien kanssa

työskentelyn periaatteet (2. luku). Ympyrä sulkeutuu, kun

liitto jalostaa näistä iduista hankkeita, joiden kautta uudet

työmuodot ja ajattelutavat istutetaan koko kentälle.

Ensi- ja turvakotien liiton kaltaisen järjestön ulkoinen

vaikuttamistoiminta puolestaan hahmottuu helposti työksi,

joka suunnataan rahoittajiin ja päättäjiin: RAY:een, vir-

kamiehiin ja poliitikkoihin. Perinteinen ”lobbaaminen”

muodostaa liitossa kuitenkin vain vaikuttamistoiminnan

jäävuoren huipun. Vähemmälle huomiolle jää myös tässä

teoksessa se viikosta ja kuukaudesta toiseen jatkuva, usein

melko näkymätön työ, jolle liiton vaikuttamistoiminta

suurelta osin perustuu. Tasaisena virtana liiton asiantuntijat

antavat lausuntoja ja kannanottoja erilaisiin lainsäädäntö-

hankkeisiin, järjestävät seminaareja tai osallistuvat sellai-

siin puhujina, tekevät yhteistyötä yliopistotutkijoiden kanssa

ja toimivat jäseninä erilaisissa asiantuntijaryhmissä ja

-verkostoissa. Tällaista vaikuttamistyötä on runsaasti myös

kaikkien kuvatun viiden teeman taustalla, vaikka sitä ei aina

erikseen olisikaan tuotu esille.

Kuten tämän kirjan 3. ja 4. luvussa kuvataan, liiton

vaikuttamistoiminta pitää sisällään myös pyrkimyksen

muokata sekä suuren yleisön että avuntarvitsijoiden asentei-

ta. Tätä silmällä pitäen liitto järjestää tiedotustilaisuuksia,

tuottaa lehdistötiedotteita, julkaisee jäsenlehteä, ylläpitää

verkkosivuja ja blogeja, on läsnä sosiaalisessa mediassa ja

esillä tiedotusvälineissä. Viime aikoina ilmiöille on haettu

näkyvyyttä myös erilaisten kampanjoiden avulla. Etenkin

perinteisissä tiedotusvälineissä liiton on ollut verraten

helppoa saada sanomaansa läpi, sillä niin perheväkivalta,

päihdeongelmaiset äidit kuin miesten ongelmat luokitellaan

toimituksissa yleensä mediaseksikkäiksi ja siksi myyviksi

aiheiksi. Poikkeuksen muodostaa oikeastaan vain perintei-

nen ensikotityö, jonka merkitystä toimittajien on ollut välillä

vaikea hahmottaa.

Kun kyse on haavoittuvissa oloissa elävistä ihmisistä,

on myös tärkeää, mitä julkisuuteen kerrotaan ja miten asiat

ilmaistaan. 2000-luvulla liitossa on kuitenkin irtauduttu ai-

emmasta, ehkä ylivarovaisestakin suhtautumisesta tiedotus-

välineisiin ja julkisuuteen (5. luku). Karikot on hyvä tuntea,

mutta yhtälailla tärkeää on viedä asioita rohkeasti eteenpäin

– sillä kuten liitossa on havaittu, ei kukaan muukaan sitä

tee.

Liiton vaikuttamistoiminnassaan käyttämät viestit ovat

vaihdelleet hieman kohderyhmästä riippuen. Siinä missä

päättäjiä, rahoittajia ja asiantuntijoita on haluttu ravistella

huomaamaan erityisryhmien avuntarve, jopa suoranai-

nen hätä, on suurta yleisöä ja avuntarvitsijoita lähestytty

sanomalla, jossa ovat korostuneet toivon luominen ja avun

hakemisen kynnyksen madaltaminen. Tiivistettynä liiton

viesti on ollut se, että apua kannattaa hakea, sillä muutos

on aina mahdollinen. Tämä ei tarkoita sitä, että puolison tai

lasten pahoinpitely tai sikiön vaurioittaminen päihteillä olisi

hyväksyttävää, mutta myöskään syyllistämisen ei uskota

ratkaisevan ongelmaa.

Vaikuttamistoiminnan tulosten mittaaminen ei ole

aivan yksinkertainen tehtävä, kuten jo Alvari-perhetyön ja

Pidä kiinni -hoitojärjestelmän puolustamista kuvaavat luvut

1 ja 2 osoittavat. Kummassakaan tapauksessa liitto ei ole –

lähinnä olosuhteiden johdosta – onnistunut alkuperäisessä

tavoitteessaan, ja Alvari-perhetyö on 2010-luvulla jouduttu

suurelta osin ajamaan alas. Sitä, että Pidä kiinni -hoitojärjes-

telmän rahoitus on kuitenkin kyetty turvaamaan vuodesta

toiseen, voi pitää erävoittojen sarjana. Ilmeinen menestysta-

rina on sen sijaan 5. luvussa esitetty vainoamisen kriminali-

sointiin johtanut lainsäädäntöprosessi, joka käynnistyi liiton

mikkeliläisen jäsenyhdistyksen toiminnasta ja johon liitto

on omalta osaltaan myötävaikuttanut. Niin ollen myönteise-

nä asiana on liiton piirissä koettu kehitys, jonka tuloksena

kokemusasiantuntijoita on saatu mukaan vaikuttamistoi-

mintaan (5. luku). Äärimmäisen hankalaa vaikuttamistoi-

minnan tulosten mittaaminen on silloin, kun kohteena on

yleinen asenneilmapiiri (3. ja 4. luku). Vaikka asenteiden

muutos voitaisiin osoittaa, jää yleensä avoimeksi se, mikä

kaikki on lopulta ollut yhden järjestön osuutta, mikä taas

ajassa ja yhteiskunnassa kulkevaa yleistä kehitystä.

Keskusjärjestönä Ensi- ja turvakotien liiton organisaa-

tio on viritetty toimimaan nimenomaan valtakunnallisella

tasolla, ja kuten Pidä kiinni -esimerkki (2. luku) osoittaa,

tällaiseen vaikuttamistoimintaan liitosta löytyy tarvittavaa

kapasiteettia, osaamista ja suhteita. Liitolle tärkeät sosiaa-

lipalvelut ovat kuitenkin pääsääntöisesti kuntien vastuulla.

Keskusjärjestönä liiton onkin vaikea puuttua yksittäisten

kuntien päätöksiin, puhumattakaan siitä, etteivät liiton

vaikuttamistoiminnan resurssit millään riittäisi Suomen

yli 300 kunnan asioiden seuraamiseen. Kun vaikuttaminen

siirtyy kuntatasolle – kuten tapahtui 1. luvussa kuvatussa

Alvari-perhetyössä – lankeaa vastuu yhdistyksille. Yksit-

täisten yhdistysten vaikuttamismahdollisuuksissa taas on

huimia eroja riippuen paitsi resursseista myös luottamus- ja

toimihenkilöiden kyvystä puhua kuntapäättäjiä puolelleen.

Monissa yhdistyksissä on myös koettu ongelmalliseksi

asetelma, jossa yhdistys palveluntuottajana neuvottelee

kunnan kanssa ostopalvelusopimuksista samalla kun sen

edunvalvojana tulisi läksyttää kuntapäättäjiä sosiaalipalvelu-

jen heikosta tilasta.

Apua kannattaa hakea, sillä muutos

			 on aina mahdollinen.

Miinan perintö

9998

Periksi ei anneta

Kuten niin monet muut suomalaiset sosiaali- ja terveys-

järjestöt, myös Ensi- ja turvakotien liitto saa kiittää toimin-

taedellytyksistään rahapelimonopolia ja RAY:tä. Tähänkin

kirjaan nostettujen teemojen kautta piirtyy kuva siitä,

miten nimenomaan RAY:n varoin on voitu vastata erilaisten

väliinputoajaryhmien, kuten päihdeongelmaisten äitien,

avuntarpeeseen tai tuoda huojennusta vaikeissa oloissa

elävien lapsiperheiden arkeen. Toisaalta RAY:n tiukentuneet

linjaukset aiheuttivat etenkin 2000-luvun ensimmäisen

vuosikymmenen puolivälissä tyytymättömyyttä niin Ensi- ja

turvakotien liitossa kuin järjestökentässä laajemminkin.

STM:n ohjeistamana RAY vetäytyi sellaisen palveluntuo-

tannon rahoittamisesta, jossa järjestämisvastuu kuului

kunnille tai jossa oli olemassa kilpaillut markkinat. Samalla

RAY myös kiristi suhtautumistaan kehittämishankkeiden

jatkohankkeisiin, joista oli järjestöissä ehtinyt muodostua

maan tapa. Kun rahoitus näiden linjausten seurauksena

lakkautettiin tai leikattiin monilta sellaisilta toiminnoilta,

joille olisi järjestöjen näkökulmasta ollut ilmiselvä sosiaali-

nen tilaus (1. ja 2. luku), on RAY joutunut järjestökentällä

paikoin kiivaankin kritiikin kohteeksi.

Vähitellen järjestöissä on totuttu toimimaan uusien

sääntöjen puitteissa. Palveluntuotantoon ja asiakastyöhön

on pitänyt löytää rahoitus toisaalta (Ensi- ja turvakotien lii-

ton tapauksessa pääsääntöisesti kunnista), kun taas RAY:n

varoin on voitu tehdä paitsi kehittämisprojekteja, myös avo-

palvelua, ennaltaehkäisevää työtä ja vaikuttamistoimintaa.

Samalla 2000-luvulla tapahtunut ”kansalaisyhteiskunnan

uusi tuleminen” ja siihen liittyvä osallisuuden ja vertai-

suuden nousu (5. luku) ovat tarjonneet järjestöille uusia

mahdollisuuksia perustella ja legitimoida myös palvelutoi-

mintaansa. Siinä missä yksityiset palveluyritykset lähtevät

ennalta sovitun ongelman hoitamisesta tietyssä määräajassa

tai tietyllä rahasummalla, voi asiakkuus järjestöpuolella

jatkua vertaisryhmissä tai kokemusasiantuntijana varsi-

naisen hoitojakson jälkeen. Tältä pohjalta myös RAY:n on

ollut mahdollista tukea sellaista palvelutoimintaa, johon on

tavalla tai toisella yhdistetty osallisuutta ja vertaisuutta.

Erityisesti yksi asia nousee toistuvasti esille liiton 1990-

ja 2000-lukujen vaikuttamistoiminnassa: suomalaiset ovat

hyvin epätasa-arvoisessa asemassa riippuen siitä, missä he

asuvat. Tämä epätasa-arvoisuus on korostunut 1990-luvun

alun valtionosuusuudistuksen myötä, kun vastuu sosiaali- ja

terveyspalvelujen järjestämisestä siirrettiin kokonaisuu-

dessaan kunnille ja valtion ohjaus heikkeni. Viimeisten

20 vuoden kehitys onkin kouriintuntuvasti osoittanut sen,

etteivät kaikki kunnat halua tai kykene järjestämään eri-

tyisryhmien tarvitsemia palveluja. Suomesta löytyy kuntia,

joissa katsotaan, että perheväkivallan uhrille riittää huone

mistä tahansa laitoksesta tai ettei kunnan kannata maksaa

raskaana olevien naisten päihdekuntoutuksesta. Koska

kaikissa kunnissa ei ole tarjolla edes liiton jäsenyhdistysten

palveluja, jää esimerkiksi osa perheväkivallan uhreista koko-

naan väkivaltaerityisen tuen ulkopuolelle. On mahdollista,

että luvattu sosiaali- ja terveyspalvelujen kokonaisuudistus

parantaa tilannetta tulevaisuudessa, mutta tätä kirjoitettaes-

sa pitkään valmisteltu sote-laki ajoi eduskunnassa karille ja

asia siirtyi seuraavalle vaalikaudelle.

Liiton vaikuttamistoiminnassa on kiinnitetty huomiota

myös niihin ongelmiin, joita lisääntynyt sosiaalipalvelujen

kilpailuttaminen pelkän hintalapun perusteella aiheuttaa.

Kenellekään tuskin tulee yllätyksenä se, että turvallisuus-

alan yrityksen tarjoama huone hälytyslaitteineen tulee

halvemmaksi kuin turvakodissa annettava kokonaisvaltai-

nen, ammatillinen kriisiapu. Kilpailutukseen vedoten hyviä

ja tarpeellisia toimintamuotoja on kuitenkin viime aikoina

ajettu alas liian kalliina, ja vasta jälkikäteen kunnissa ollaan

havahtumassa siihen, ettei halvemmalla hinnalla saadakaan

aikaan entisen kaltaisia tuloksia. Oli kyse sitten kuntatason

päättäjistä, kansanedustajista tai ministeriön virkamiehistä,

liiton viesti on ollut sama: kilpailutus ei toimi silloin, kun

halutaan ratkoa haavoittuvissa oloissa ja yhteiskunnan mar-

ginaalissa elävien ihmisten ongelmia. Samaan epäkohtaan

on 2000-luvulla havahduttu myös järjestökentällä ylei-

semmin. Sosiaali- ja terveysjärjestöjen toiveissa onkin, että

tekeillä olevaan uuteen hankintalainsäädäntöön kirjattaisiin

mahdollisuus suorittaa hankintoja sosiaalisin perustein.

Kuten tähänkin kirjaan valitut viisi teemaa osoittavat, ei

yhteiskunnan huono-osaisia koskeva edunvalvontatyö ole ol-

lut helppoa 1990-luvun alun lamasta nykypäivään ulottuval-

la ajanjaksolla. Vaikka Ensi- ja turvakotien liitto on kyennyt

pitämään esillä ja edistämään monia tärkeitä asioita, on

viimeisen neljännesvuosisadan sosiaalipoliittinen kehitys

sisältänyt myös turhautumista aiheuttavia pettymyksiä. Oli

kyse sitten päihdeongelmaisten tai masentuneiden äitien,

perheväkivallan kohteeksi joutuneiden lasten tai väkival-

taisten miesten auttamisesta, on selvää, että ongelmia

kannattaisi ehkäistä ennalta tai vähintään hoitaa ne ajoissa.

Inhimillisen kärsimyksen ohella tämä vähentää myös

kustannuksia, sillä tilanteen kärjistyminen huostaanotoiksi

tai syrjäytymiseksi maksaa aina moninkertaisesti hoitami-

seen verrattuna. Tämä näkökohta tahtoo kuitenkin helposti

unohtua niin valtion kuin kuntienkin päätöksenteossa.

 

Suomalaiset ovat hyvin epätasa-arvoisessa

		 asemassa riippuen siitä, missä asuvat.

Miinan perintö

101100

1 Nimitys ensikoti otettiin käyttöön vasta 1940-luvulla.
2 Eduskunnan täysistunnon pöytäkirja 10.6.1907. Valtiopäivät

v. 1907. Pöytäkirjat II. Kesäkuun 8–20 päivään. Helsin-

ki 1907, s. 508; Heinänen, Aira: Ensikodin kasvutarina

1942–2002. Helsingin ensikoti 60 vuotta. Hämeenlinna

2002, s. 12–13.
3 Liiton jäsenyhdistykset ovat vuosien varrella teettäneet

kiitettävän määrän historiateoksia. Uusimpia ovat: Aunola,

Auno: Turvasatama. Raahen ensi- ja turvakoti ry 25 vuotta.

Raahe 2012; Saarelainen, Anu: Kotia kohti. Kuopion ensi-

kodin taival 1946–2008. Kuopio 2009; Rehtonen, Timo

– Sepälä, Tiina (toim.): Lapin perheiden tueksi ja turvaksi.

Lapin ensi- ja turvakoti 50 vuotta. Rovaniemi 2003; Hei-

nänen, Aira: Ensikodin kasvutarina 1942–2002. Helsingin

ensikoti 60 vuotta. Hämeenlinna 2002; Polso, Ulla-Brita:

”Lapsen vuoksi”. Vuoksenlaakson ensi- ja turvakoti ry. 50

vuotta; Leminen, Pia (toim.): ”Uusi alku elämään”. Tampe-

reen ensi- ja turvakoti ry. 50 vuotta. Tampere 1995.
4 Heinänen, Aira: Lapsen tasa-arvoa tavoittamassa. Ensi- ja

turvakotien liiton historiikki 1945–1990. Ensi- ja turvako-

tien liiton julkaisu n:o 13. Jyväskylä 1992.
5 Liiton perustajayhdistyksiä oli yhteensä viisi: Helsingin,

Tampereen, Turun, Porin ja Oulun yhdistykset. Heinänen

1992, s. 19.
6 Heinänen 1992, s. 12, 18 ja 27.
7 Kansan Elokuva Oy:n uutiskatsaukseen ”Ensi koti” pääsee

tutustumaan osoitteessa: https://www.youtube.com/wat-

ch?v=MXnWwWSo0NQ.
8 Heinänen 1992, s. 24–25.
9 Heinänen 1992, s. 21.
10 Aira Heinäsen haastattelu; Heinänen 2002, s. 76–77; Hei-

nänen 1992, s. 66–67, 81–82 ja 141–142; Ensi- ja turvako-

tien liiton toimintakertomus 2009. Ensi- ja turvakotien

liiton arkisto (jatkossa ETKLA); Ruohonen, Marita: Perhe-

ja lähisuhdeväkivallan vastaisen työn kehitys Suomessa.

Teoksessa Perhe- ja lähisuhdeväkivalta. Auttamisen käy-

täntöjä. Ensi- ja turvakotien liiton julkaisu 35. Hämeenlinna

2006, s. 9–10.
11 Ruohonen 2006, s. 12–13; Aira Heinäsen haastattelu; Heinä-

nen 1992, mm. s. 83–88.
12 Heinänen 1992, mm. s. 83; Aira Heinäsen haastattelu.
13 Ensi- ja turvakotien liiton toimintakertomukset 1990- ja

2000-luvuilta. ETKLA; Sari Laaksosen ja Mari Mannisen

tiedonannot.
14 Heinänen 1992, s. 67–68; Ensi- ja turvakotien liiton toimin-

takertomukset 1991–1995. ETKLA; Törrönen, Hannele:

”Yhdessä päin nyyhkettä” – muistiinpanoja ensikodin päi-

väryhmätoiminnan kehittämisestä. Teoksessa Kalavainen,

Susanna (toim.): Ensikodin päiväryhmät. Kuvaus lasten-

suojelun vauvaperhetyön kehittymisestä. Ensi- ja turvako-

tien liiton julkaisu 34. Helsinki 2005, s. 15; Heinänen 2002,

s. 105–106; Sari Laaksosen ja Mari Mannisen tiedonannot.
15 Ensi- ja turvakotien liitto rekisteröi Alvari-perhetyön® tuote-

merkiksi vuonna 2011.
16 Niemi, Helena: Alvariinsa apunanne. Lapsiperheiden

tehostetun kotipalvelun ilot, surut ja oivallukset. Ensi- ja

turvakotien liiton julkaisu nro 14. Helsinki 1994, s. 11;

Niemi, Helena: Lapset alkoivat nauraa. Raportti Alvari-per-

hetyöstä, perheiden tilanteesta, huolesta ja muutoksesta.

Ensi- ja turvakotien liiton raportti 9. Helsinki 2008, s. 6;

Marita Ruohosen haastattelu.
17 Kahdella paikkakunnalla, Oulussa ja Imatralla, toiminta

loppui jo 1990-luvun alussa.
18 Mm. Niemi 1994, s. 11, 13, 30.

Viitteet

103102

19 Mm. Niemi 1994, s. 30; Niemi 2008, s. 11.
20 Niemi 1994, s. 55–56; Niemi 2008, s. 7; Ensi- ja turvakotien

liiton toimintakertomus 1994. ETKLA.
21 Mm. Niemi 1994, s. 30–31 ja 56; Pitkäjänteisyyden ja inten-

siivisyyden osalta Alvari-perhetyön juuret ovat Ruotsissa

kehitetyssä ja Suomeen 1970–1980-lukujen taitteessa

rantautuneessa tehostetussa kotipalvelussa, joka kuitenkin

ajettiin lapsiperheiden osalta alas suurelta osin jo 1980-lu-

vulla. Niemi 1994, s. 20–21.
22 Niemi 1994, s. 46–49.
23 Niemi 1994 ja 2008, passim; Niemi, Helena (toim.): Alvarit

auttavat. Ensi- ja turvakotien liiton Alvari-perhetyö 10

vuotta. Ensi- ja turvakotien liiton julkaisu 22. Helsinki

1999, passim; Niemi, Helena (toim.): Mitä on Alvari-per-

hetyö. Ensi- ja turvakotien liiton julkaisu 32. Helsinki 2002,

passim; Helena Niemen haastattelu; Ritva Karinsalon

haastattelu.
24 Niemi 1999, s. 8; Niemi 2002, s. 9; Marita Ruohosen haas-

tattelu; Helena Niemen haastattelu.
25 Niemi 1994, s. 13; Niemi 2002, s. 9.
26 RAY:n muistio 18.9.2006: Ensi- ja turvakotien liiton ja sen

jäsenjärjestöjen toteuttaman ALVARI -perhetyön avustami-

nen, s. 4. ETKLA; RAY:n ilmoitus 13.2.2006: RAY:n selvitys

Alvari-perhetyöstä. ETKLA; Niemi 1999, s. 26–27.
27 Ensi ja turvakotien liiton Kotiin annettavan perhetyön toi-

mikunnan pöytäkirjat (jatkossa ptk:t) 15.2.2005, 19.5.2005

ja 29.3.2006. ETKLA; Ensi- ja turvakotien liiton liittohalli-

tuksen ptk. 26.10.2005. ETKLA; RAY:n ilmoitus 13.2.2006:

RAY:n selvitys Alvari-perhetyöstä, s. 1-2. ETKLA; RAY:n

muistio 18.9.2006: Ensi- ja turvakotien liiton ja sen jäsen-

järjestöjen toteuttaman ALVARI -perhetyön avustaminen,

s. 3. ETKLA; Ritva Karinsalon haastattelu; Marita Ruoho-

sen haastattelu.
28 Ensi ja turvakotien liiton Kotiin annettavan perhetyön toimi-

kunnan ptk:t 19.5.2005, 10.11.2005 ja 29.3.2006. ETKLA;

RAY:n ilmoitus 13.2.2006: RAY:n selvitys Alvari-perhetyös-

tä. ETKLA; Ensi- ja turvakotien liiton toimintakertomus

2006. ETKLA.
29 Ensi- ja turvakotien liiton johtoryhmän ptk. 11.5.2006.

ETKLA; Ensi- ja turvakotien liiton työvaliokunnan ptk.

20.9.2006. ETKLA; RAY:n muistio 18.9.2006: Ensi- ja

turvakotien liiton ja sen jäsenjärjestöjen toteuttaman

ALVARI-perhetyön avustaminen, s. 4. ETKLA; Ensi- ja

turvakotien liiton toimintakertomus 2006. ETKLA; Ritva

Karinsalon haastattelu.
30 Ensi- ja turvakotien liiton Alvari-muistiot 10.2.2006,

29.3.2006, 4.5.2006, 31.5.2006, 20.9.2006. ETKLA; Ritva

Karinsalon haastattelu; Mikko Savelaisen haastattelu; Ensi-

ja turvakotien liiton Kotiin annettavan perhetyön toimi-

kunnan ptk. 6.11.2009. ETKLA; Ensi- ja turvakotien liitto

RAY:lle 26.10.2009. Ensi- ja turvakotien liiton liittohallituk-

sen ptk. 10.12.2009. ETKLA.
31 Ritva Karinsalon haastattelu.
32 Ritva Karinsalon haastattelu; Mikko Savelaisen haastattelu;

Niemi 2008, passim; Muistio 4.5.2006: Alvari-perhetyö

– järjestölähtöistä, valtakunnallisesti koordinoitua ja jatku-

vasti kehittyvää lastensuojelutyötä. ETKLA. – Luvut ovat

Ensi- ja turvakotien liiton toimintakertomuksesta 2007.
33 Ensi- ja turvakotien liiton toimintakertomukset 2010–2013.

ETKLA; Ritva Karinsalon haastattelu; Helena Niemen

haastattelu; Mari Mannisen tiedonanto.
34 Ensi- ja turvakotien liiton toimintakertomukset 2010–2013.

ETKLA; Ritva Karinsalon haastattelu; Helena Niemen

haastattelu; Mikko Savelaisen haastattelu.

35 Erkki Torppa: Lausunto Alvari-perhetyön tulevaisuudesta,

toukokuu 2005. ETKLA.
36 Mm. Erkki Torppa: Lausunto Alvari-perhetyön tulevaisuu-

desta, toukokuu 2005. ETKLA; Muistio 31.5.2006: Lasten-

suojelulapsi ja Alvari-perhetyö. ETKLA.
37 Helena Niemen haastattelu; Ensi- ja turvakotien liiton toi-

mintakertomus 2010. ETKLA; Marita Ruohosen haastatte-

lu.
38 Mikko Savelaisen haastattelu; Ritva Karinsalon haastattelu.
39 Marita Ruohosen haastattelu; Mikko Savelaisen haastattelu;

Helena Niemen haastattelu; Jaana Vaittisen tiedonanto.
40 Mikko Savelaisen haastattelu.
41 Leppo, Anna: Pidä kiinni -projektin yhteiskunnalliset

ulottuvuudet. Teoksessa Andersson, Maarit – Hyytinen,

Riitta – Kuorelahti, Marianne (toim.): Vauvan parhaaksi. 2.

tarkistettu painos. Porvoo 2013, s. 63–64. Leppo käsittelee

projektimuotoisen kehittämistyön ongelmia Ensi- ja turva-

kotien liiton Pidä kiinni -hoitojärjestelmän näkökulmasta,

mutta tilanne on analoginen myös Alvari-perhetyö osalta.
42 Syrjäytymiskehityksen ehkäisyohjelma: Hoito-ohjelma

päihdeongelmaisille äideille 1998–2002. Liite 1 RAY-hake-

mukseen. ETKLA.
43 Nätkin, Ritva: Päihdeongelmaiset äidit – uutta äitiyspolitiik-

kaa? Arviointitutkimus projektista. Teoksessa Andersson,

Maarit (toim.): Tartu hetkeen. Apua ja hoitoa päihteitä

käyttäville vauvaperheille. Ensi- ja turvakotien liiton julkai-

su 27. Helsinki 2001, s. 37–39.
44 Patentti- ja rekisterihallitus rekisteröi Pidä kiinni® -tuote-

merkin Ensi- ja turvakotien liitolle vuonna 2009.
45 Mm. Leppo 2013, s. 38–39; Tarvainen, Riitta: Oulunkylän

ensikoti päihdeongelmaisille äideille perustetaan. Esikko

3/1993.

46 Sama.
47 Marita Ruohosen haastattelu; Leppo 2013, s. 41, 45–47; An-

dersson, Maarit: Pidä kiinni -projekti. Projektin lähtökoh-

dat. Teoksessa Andersson, Maarit (toim.): Tartu hetkeen.

Apua ja hoitoa päihteitä käyttäville vauvaperheille. Ensi- ja

turvakotien liiton julkaisu 27. Helsinki 2001, s. 18; Syrjäyty-

miskehityksen ehkäisyohjelma: Hoito-ohjelma päihdeon-

gelmaisille äideille 1998–2002. Liite 1 RAY-hakemukseen.

ETKLA; Ensi- ja turvakotien liiton toimintakertomus 1998.

ETKLA.
48 Projektin nimi ”Pidä kiinni” kuvaa tavoitetta luoda tukea an-

tava ja kiinni pitävä ympäristö päihdeongelmaisille äideille

ja vauvaperheille.
49 Ensi- ja turvakotien liiton toimintakertomukset 1998 ja

1999. ETKLA; Leppo 2013, s. 49.
50 Andersson 2001, s. 17; Andersson, Maarit: Pidä kiinni

-hoitojärjestelmän rakentaminen. Teoksessa Andersson,

Maarit – Hyytinen, Riitta – Kuorelahti, Marianne (toim.):

Vauvan parhaaksi. 2. tarkistettu painos. Porvoo 2013, s. 23.
51 Leppo 2013, s. 51–53, 55; Ensi- ja turvakotien liiton toiminta-

kertomus 2001. ETKLA; Marita Ruohosen haastattelu.
52 Maarit Anderssonin haastattelu; Ensi- ja turvakotien liiton

toimintakertomukset 2002 ja 2003. ETKLA; RAY:n yleis-

katsaus avustuksiin: avustukset.ray.fi. – Vuonna 2006 Pidä

kiinni -hoitojärjestelmä oli RAY:n suurin tuettava yksittäi-

nen hanke liki 3,9 miljoonan euron tukisummalla.
53 Mm. Maarit Anderssonin haastattelu; Ritva Karinsalon

haastattelu; Andersson 2013, s. 24; Päihteitä käyttävien

odottavien äitien ja vauvaperheiden kotikäyntityön kehit-

tämisprojekti 2004–2007. Hankesuunnitelma 10.9.2003.

ETKLA.
54 Mm. Pidä kiinni -hoitojärjestelmä, RAY-tilitys, liite 3.

105104

30.11.2009: Pidä kiinni -tuloksista tiivistetysti. ETKLA;

Pajulo, Marjukka: Päihdeongelmaisten äitien hoidon

kehittäminen – erityispiireet, haasteet ja mahdollisuudet.

Suomen Lääkärilehti 14/2011.
55 VTT:n mukaan yksi syrjäytynyt nuori tulee maksamaan yh-

teiskunnalle 1,2 miljoonaa euroa. Lisäksi tulevat huostaan-

ottokustannukset. Kehityksessä vaurioituneen vauvan am-

matillinen sijoitus 18-vuotiaaksi asti maksaa 1,3–2 miljoona

euroa. Vakavasti vaurioituneet tarvitsevat hoitoa myös

aikuisiällä. Vertailun vuoksi vuoden kuntoutus odottavalle

äidille ja äiti–vauva-parille Pidä kiinni -ensikodissa maksaa

noin 200 000 euroa. Lähde: Ensi- ja turvakotien liiton

Pidä kiinni -hoitojärjestelmä vakavasti päihdeongelmaisille

odottaville äideille. 19.9.2014/MA. ETKLA.
56 Andersson 2013, s. 32–34; Ensi- ja turvakotien liiton tiedote

20.8.2008: Päihdeongelmaiset äidit hyötyvät kuntoutuk-

sesta. ETKLA.
57 Ensi- ja turvakotien liiton johtoryhmän ptk. 20.9.2006.

ETKLA; Maarit Anderssonin haastattelu; Ritva Karinsalon

haastattelu; Mikko Savelaisen haastattelu.
58 Pidä kiinni -hoitojärjestelmän pysyvän rahoituksen järjes-

tämiseksi käytyjä neuvotteluja. 30.3.2011. ETKLA; Ensi- ja

turvakotien liiton lausunto valtiovarainvaliokunnan kunta-

ja terveysjaostolle 16.10.2010. ETKLA; Ensi- ja turvakotien

liiton toimintakertomus 2007. ETKLA; Ritva Karinsalon

haastattelu.
59 Raskaana olevien päihdeongelmaisten naisten hoidon var-

mistaminen. Työryhmän raportti. Sosiaali- ja terveysminis-

teriön selvityksiä 2009:4, s. 46: http://www.stm.fi/c/docu-

ment_library/get_file?folderId=39503&name=DLFE-7006.

pdf; Maarit Anderssonin haastattelu.
60 Leppo 2013, s. 56; Ritva Karinsalon haastattelu; Maarit An-

derssonin haastattelu; Raskaana olevien päihdeongelmais-

ten hoidon varmistaminen. Työryhmän raportti. Sosiaali-

ja terveysministeriön selvityksiä 2009:4, s. 33: http://www.

stm.fi/c/document_library/get_file?folderId=39503&na-

me=DLFE-7006.pdf.
61 Kuukausiraportti 3. Liittohallitukselle. Ensi- ja turvakotien

liiton liittohallituksen ptk. 7.6.2007. ETKLA; Tuula Väätäi-

sen haastattelu.
62 Tuula Väätäisen haastattelu; Maarit Anderssonin haastat-

telu; Ensi- ja turvakotien liiton toimintakertomus 2009.

ETKLA.
63 Korkeimmillaan Pidä kiinni -hoitojärjestelmän RAY:ltä

saama tuki oli vuonna 2006 noin 3,9 miljoonaa euroa ja

matalimmillaan vuonna 2013 1,1 miljoonaa euroa. RAY:n

tuki vuodelle 2015 on noin 2,3 miljoonaa euroa.
64 Tuula Väätäisen haastattelu; Maarit Anderssonin haastatte-

lu; Ritva Karinsalon haastattelu.
65 Ensi- ja turvakotien liiton lehdistötiedote 26.4.2010: Päih-

deongelmaiset äidit jäävät ilman hoitoa. ETKLA; Raportti

liittohallitukselle 3/2011. Ensi- ja turvakotien liiton liittohal-

lituksen ptk. 28.4.2011. ETKLA; Tuula Väätäisen haastatte-

lu; Maarit Anderssonin haastattelu.
66 Pääministeri Jyrki Kataisen hallituksen hallitusohjel-

ma. 22.6.2011, s. 62: http://valtioneuvosto.fi/docu-

ments/10184/147449/Kataisen+hallituksen+ohjelma/

81f1c20f-e353-47a8-8b8f-52ead83e5f1a; Tuula Väätäisen

haastattelu; Ritva Karinsalon haastattelu.
67 Toimitusjohtajan raportti. Ensi- ja turvakotien liiton liittohal-

lituksen ptk. 15.9.2009. ETKLA; Tuula Väätäisen haastatte-

lu; Maarit Anderssonin haastattelu.
68 Vaikuttamistyön tuoksinassa Virpa Puisto vannoi, ettei hän

jättäisi puheenjohtajan tehtäviä ennen kuin Pidä kiinni

-hoitojärjestelmän rahoitus olisi varmistunut. Puisto ei

kuitenkaan voinut aavistaa prosessin pitkittymistä. Hän

luopui puheenjohtajan tehtävistä vuonna 2012 ja kuoli

vuotta myöhemmin.
69 Tuula Väätäisen haastattelu; Ritva Karinsalon haastattelu;

Maarit Anderssonin haastattelu.
70 Tuula Väätäisen haastattelu; Mikko Savelaisen haastattelu.
71 Oranen, Mikko: Taistelut ja tulokset – lasten kokemuksia ja-

kamassa. Teoksessa Oranen, Mikko (toim.): Perheväkival-

lan varjossa. Raportti lapsikeskeisen työn kehittämisestä.

Ensi- ja turvakotien liiton julkaisu 30. Helsinki 2001, s. 114.
72 Käsitettä ”lapsityö” on liitossa käytetty 1990-luvun lopulta

lähtien viittaamaan lasten parissa tehtävään väkivalta-

työhön. Koska lapsityöllä kuitenkin yleisesti tarkoitetaan

alaikäisillä lapsilla teetettyä työtä, on liitossa sekaannusten

välttämiseksi alettu viime vuosina puhua lasten ja nuorten

kanssa tehtävästä väkivaltatyöstä.
73 Marita Ruohosen haastattelu.
74 Leskinen, Riitta: ”Kuka kuulisi minua”. Perheväkivalta lap-

sen silmin. Ensi Kotien Liiton julkaisu 2. Helsinki 1982, s.

77; Forsberg, Hannele: Lapsen näkökulmaa tavoittamassa.

Arviointitutkimus turvakotien lapsikeskeisyyttä kehittä-

västä projektista. Ensi- ja turvakotien liiton julkaisu 24.

Helsinki 2000, s. 39.
75 Forsberg 2000, s. 39; Mikko Orasen haastattelu; Oranen,

Mikko: Juuret, raamit ja numerot – Lapsen aika projektina.

Teoksessa Oranen, Mikko (toim.): Perheväkivallan varjos-

sa. Raportti lapsikeskeisen työn kehittämisestä. Ensi- ja

turvakotien liiton julkaisu 30. Helsinki 2001, s. 14–15.
76 Oranen 2001, s. 15; Tiainen, Anne – Honkanen, Reetta: Elä-

vä päiväkirja. Tampereen ensi- ja turvakoti ry:n lapsityön

polku. Tampere 2010, s. 28–30.

77 Mikko Orasen haastattelu; Oranen 2001, s. 15–16; Lapsi

asiakkaana -projekti. Projektisuunnitelma 1997–1998. Liite

8 RAY-hakemukseen. ETKLA.
78 Oranen 2001, s. 16; Mikko Orasen haastattelu.
79 Forsberg 2000, mm. s. 28 ja 52; Forsberg, Hannele: Lasten

asiakkuudet ja kokemukset turvakodissa. Arviointitutki-

mus Lapsen aika -projektista. Ensi- ja turvakotien liiton

julkaisu 31. Helsinki 2002, s. 21; Lapsi asiakkaana -projekti.

Projektisuunnitelma 1997–1998. Liite 8 RAY-hakemukseen.

ETKLA; Mikko Orasen haastattelu; Ensi- ja turvakotien

liiton toimintakertomus 1997. ETKLA.
80 Forsberg 2002, s. 19–20; Oranen 2001, s. 26 ja 28.
81 Oranen 2001, s. 67–68; Mikko Orasen haastattelu.
82 Oranen 2001, s. 68; Tiainen ja Honkanen 2010, s. 36; Mikko

Orasen haastattelu.
83 Mikko Orasen haastattelu; Oranen 2001, s. 18–21.
84 Mikko Orasen haastattelu; Oranen 2001, s. 81, 94, 101–102;

Tiainen ja Honkanen 2010, s. 8-9; Miia Pitkäsen haastat-

telu.
85 Forsberg 2000, s. 52; Oranen 2001, s. 44; Oranen 2001, s.

121.
86 Forsberg 2000, s. 75; Oranen 2001, s. 87–88; Mikko Orasen

haastattelu.
87 Mikko Orasen haastattelu; Oranen 2001, s. 58–59.
88 Forsberg 2002, s. 89.
89 Mikko Orasen haastattelu; Oranen 2001, s. 62–63.
90 Mikko Orasen haastattelu.
91 Mikko Orasen haastattelu; Forsberg 2000, s. 12.
92 Forsberg 2000, s. 10; Tiainen ja Honkanen 2000, s. 24;

Ruohonen 2006, s. 7 ja 15; Mikko Orasen haastattelu.
93 Miia Pitkäsen haastattelu; Tiainen ja Honkanen 2010, s.

8–9; Ensi- ja turvakotien liiton toimintakertomukset 2010–

107106

2013. ETKLA. – 1500 lasta pitää sisällään myös yhdistysten

avotyössä mukana olevat lapset.
94 Ritva Karinsalon haastattelu.
95 Tilastot ovat vuosilta 1993–2013. Lukuihin on laskettu

mukaan myös 18–20-vuotiaat nuoret, joita vuonna 2013

oli noin 9 700. Muuri, Anu: Tilastotiedote. Lastensuojelu

1993. Helsinki 1994, s. 22; Muuri, Anu: Lapsen elatus,

huolto ja lastensuojelu 1996. Tilastotiedote. Helsinki 1997,

s. 80; Lastensuojelun avohuollon asiakkaat 1996–2013.

THL:n tilastoraportti 26/2014: http://www.thl.fi/fi/tilastot/

tilastot-aiheittain/lasten-nuorten-ja-perheiden-sosiaalipal-

velut/lastensuojelu, kuvio 19.
96 Miia Pitkäsen haastattelu; Ritva Karinsalon haastattelu;

Oranen 2001, s. 31–32.
97 Miia Pitkäsen haastattelu; Mikko Orasen haastattelu.
98 Miia Pitkäsen haastattelu; Ensi- ja turvakotien liitto työelä-

mä- ja tasa-arvovaliokunnalle 3.11.2014. ETKLA.
99 YK:n yleissopimus lapsen oikeuksista 20.11.1989: http://

www.lapsiasia.fi/lapsen_oikeudet.
100 Miia Pitkäsen haastattelu; Mikko Orasen haastattelu.
101 Nyqvist, Leo: Miesten kriisikeskuksen loppuarviointi.

Teoksessa Sanasta miestä. Kokemuksia miesten kriisityös-

tä. Ensi- ja turvakotien liiton julkaisu 36. Helsinki 2006, s.

149.
102 Mm. Jussi Pullin haastattelu; Marita Ruohosen haastattelu.
103 Jussi-työn nimi viittaa ”suohon, kuokkaan ja Jussiin”. Tätä

nykyä Jussi-työtä tehdään kymmenessä liiton jäsenyh-

distyksessä ja se on laajin miesten väkivaltaa käsittelevä

työmuoto Suomessa.
104 Ihalainen, Jukka – Pennanen, Matti – Rytkönen, Timo –

Varjonen, Panu: Jussi-työ. Kokemuksia miesten kanssa teh-

dystä perheväkivaltaa ehkäisevästä työstä. Ensi- ja turvako-

tien liiton raportti 12. Helsinki 2000, s. 1 ja 5; Nyqvist, Leo:

Kun mies hakee apua. Miesten kriisikeskuksen arviointi.

Väliraportti. Ensi- ja turvakotien liiton raportti 2/2004.

Helsinki 2004, s. 7 ja 49; Marita Ruohosen haastattelu.
105 Nyqvist 2004, s. 7; Nyqvist 2006, s. 86; Palmu, Antti: Neljä

teesiä miestyöstä. Teoksessa Sanasta miestä. Kokemuksia

miesten kriisityöstä. Ensi- ja turvakotien liiton julkaisu 36.

Helsinki 2006, s. 73–76; Jussi Pullin haastattelu.
106 Marita Ruohosen haastattelu; Jussi Pullin haastattelu.
107 Nyqvist 2006, s. 153.
108 Nyqvist 2006, s. 153; Jussi Pullin haastattelu; Miesten kriisi-

keskus -hankkeen johtoryhmän ptk:t 2002–2006. ETKLA.
109 Nyqvist 2006, s. 87 ja 105–106; Nopea avun saanti miehille

tärkeää. Ensi- ja turvakotien liiton tiedote 12.12.2003.

ETKLA; Jussi Pullin haastattelu; Marita Ruohosen haas-

tattelu; Ensi- ja turvakotien liiton toimintakertomus 2006.

ETKLA.
110 Mm. Nyqvist 2004, s. 17, 45, 55; Nyqvist 2006, s. 87, 89, 116

ja 166; Pulli, Jussi: Johdanto. Teoksessa Sanasta miestä.

Kokemuksia miesten kriisityöstä. Ensi- ja turvakotien liiton

julkaisu 36. Helsinki 2006, s. 9.
111 Nyqvist 2004, s. 54–55; Nyqvist 2006, s. 88, 106, 122, 156

ja 161.
112 Jussi Pullin haastattelu; Ensi- ja turvakotien liiton toiminta-

kertomukset 2006–2014. ETKLA.
113 Nyqvist 2006, s. 168; Mikko Savelaisen haastattelu; Jussi

Pullin haastattelu.
114 Heinänen 2002, s. 90–93; Hellstén, Sari – Salonen, Santtu:

Havaintoja isien kohtaamisesta sosiaali- ja terveyspalve-

luissa. Ensi- ja turvakotien liiton työpapereita 4. Helsinki

2011, s. 17, 22–23.
115 Hellstén ja Salonen 2011, s. 29; Jussi Pullin haastattelu;

Miesten keskus -hankkeen johtoryhmän ptk. 3.6.2010.

ETKLA.
116 Jussi Pullin haastattelu; Mikko Savelaisen haastattelu; Ny-

qvist 2006, s. 127; Ensi- ja turvakotien liiton toimintakerto-

mukset 2010–2013. ETKLA.
117 Jussi Pullin haastattelu; Miesten keskuksen ja Miestyön ke-

hittämiskeskuksen johtoryhmän ptk:t 2007–2011. ETKLA.
118 Jussi Pullin haastattelu; Mikko Savelaisen haastattelu.
119 Jussi Pullin haastattelu; Mikko Savelaisen haastattelu.
120 Sama.
121 Heinänen 1992, s. 31, 65–66; Ojuri, Auli: ”Toivo ja tulevai-

suus takaisin”. MIINA – Väkivaltaa kokeneiden naisten

osallisuuden ja voimaantumisen tukeminen -projekti

(2008–2012). Ensi- ja turvakotien liiton työpapereita 13.

Helsinki 2013, s. 43. Ojuri viittaa liitossa 2000-luvulla

tapahtuneeseen kulttuurinmuutokseen, jossa vahvasti

”ammatillisesti ohjattu toiminta” on antanut tilaa osallista-

ville toimintatavoille.
122 Ritva Karinsalon haastattelu; Mikko Savelaisen haastattelu.
123 Heinänen 1992, s. 32 ja 43–44; ÄIMÄ ry:n historiaa: http://

www.aima.fi/historia.html.
124 Ritva Karinsalon haastattelu; Sirkku Mehtolan haastattelu.
125 Miina. Väkivaltaa kokeneiden naisten osallisuuden ja voi-

maantumisen tukeminen. Tarkennettu hankesuunnitelma

2008–2012. ETKLA; Ojuri 2013, s. 6–10.
126 Sirkku Mehtolan haastattelu; Ojuri 2013, s. 22, 25–26 ja 48.
127 Salonki sai nimensä kahden suomalaisen vaikuttajanai-

sen mukaan. Minna Canthin salongissa käytiin aikanaan

vilkasta ja kantaaottavaa keskustelua yhteiskunnallisista

epäkohdista kuten naisten asemasta. Ensi- ja turvakotien

liiton perustajiin lukeutunut Miina Sillanpää taas ajoi pa-

rannuksia työläisnaisten ja yksinhuoltajien asemaan SDP:n

kansanedustajana ja ministerinä.
128 Ojuri 2013, s. 32–34; Mehtola, Sirkku – Natunen, Luru:

Asiantuntijaryhmät. Teoksessa Ojuri, Auli (toim.): Vertais-

ryhmä. Käsikirja. Väkivaltaa kokeneiden naisten osallisuu-

den ja voimaantumisen tukeminen. Helsinki 2012, s. 46;

Pauliina Viitamiehen haastattelu.
129 Sirkku Mehtolan haastattelu; Mehtola ja Natunen, s. 47.
130 Mehtola ja Natunen, s. 48; Sirkku Mehtolan haastattelu;

Ritva Karinsalon haastattelu.
131 Ojuri 2013, s. 34–35; Mehtola ja Natunen, s. 47–48; Sirkku

Mehtolan haastattelu.
132 Sirkku Mehtolan haastattelu; Pauliina Viitamiehen haastat-

telu.
133 Pauliina Viitamiehen haastattelu.
134 Pauliina Viitamiehen haastattelu; Mikko Savelaisen haastat-

telu; Lakialoite 44/2011: http://www.eduskunta.fi/valtiopai-

vaasiat/LA+44/2011.
135 Hallituksen esitys 19/2013: http://www.eduskunta.fi/tripho-

me/bin/vex3000.sh?kanta=veps7099&haku=suppea&-

TUNNISTE=HE+19/2013.
136 Pauliina Viitamiehen haastattelu; Ritva Karinsa-

lon haastattelu; Eduskunnan täysistunnon ptk.

2.4.2013: http://www.eduskunta.fi/triphome/bin/thw/

trip?${APPL}=utpptk&${BASE}=faktautpPTK&${THWI

DS}=0.29/1425553409_172767&${TRIPPIFE}=PDF.pdf;

Sirkku Mehtolan haastattelu; Jaana Kinnusen tiedonanto.
137 Pauliina Viitamiehen haastattelu; Ritva Karinsalon haastat-

telu; Mikko Savelaisen haastattelu.
138 Toimitusjohtajan raportti. Ensi- ja turvakotien liiton

liittohallituksen ptk. 15.9.2009. ETKLA; Mikko Savelaisen

haastattelu; Ritva Karinsalon haastattelu.
139 Ritva Karinsalon haastattelu; Mikko Savelaisen haastattelu;

109108

 Lähteet ja kirjallisuus

Arkistolähteet

Ensi- ja turvakotien liiton arkisto (ETKLA)

Ensi- ja turvakotien liiton toimintakertomukset

Ensi- ja turvakotien liiton liittohallituksen pöytäkirjat

Ensi- ja turvakotien liiton työvaliokunnan pöytäkirjat

Ensi- ja turvakotien liiton johtoryhmän pöytäkirjat

Ensi ja turvakotien liiton Kotiin annettavan perhetyön

toimikunnan pöytäkirjat

Ensi- ja turvakotien liiton tiedotteet

Ensi- ja turvakotien liiton lausunnot

Ensi- ja turvakotien liiton muu järjestämätön aineisto

Miesten kriisikeskus -hankkeen johtoryhmän pöytäkirjat

Miesten keskus -hankkeen johtoryhmän pöytäkirjat

Miestyön kehittämiskeskuksen johtoryhmän pöytäkirjat

Painetut lähteet

Valtiopäivät v. 1907. Pöytäkirjat II. Kesäkuun 8–20 päivään.

Helsinki 1907.

Kirjallisuus ja artikkelit

Andersson, Maarit: Pidä kiinni -projekti. Projektin lähtökoh-

dat. Teoksessa Andersson, Maarit (toim.): Tartu hetkeen.

Apua ja hoitoa päihteitä käyttäville vauvaperheille. Ensi- ja

turvakotien liiton julkaisu 27. Helsinki 2001.

Andersson, Maarit: Pidä kiinni -hoitojärjestelmän rakenta-

minen. Teoksessa Andersson, Maarit – Hyytinen, Riit-

ta – Kuorelahti, Marianne (toim.): Vauvan parhaaksi. 2.

tarkistettu painos. Porvoo 2013.

Forsberg, Hannele: Lapsen näkökulmaa tavoittamassa.

Arviointitutkimus turvakotien lapsikeskeisyyttä kehittävästä

projektista. Ensi- ja turvakotien liiton julkaisu 24. Helsinki

2000.

Forsberg, Hannele: Lasten asiakkuudet ja kokemukset turva-

kodissa. Arviointitutkimus Lapsen aika -projektista. Ensi- ja

turvakotien liiton julkaisu 31. Helsinki 2002.

Heinänen, Aira: Lapsen tasa-arvoa tavoittamassa. Ensi- ja

turvakotien liiton historiikki 1945–1990. Ensi- ja turvakotien

liiton julkaisu n:o 13. Jyväskylä 1992.

Heinänen, Aira: Ensikodin kasvutarina 1942–2002. Helsingin

ensikoti 60 vuotta. Hämeenlinna 2002.

Hellstén, Sari – Salonen, Santtu: Havaintoja isien kohtaa-

misesta sosiaali- ja terveyspalveluissa. Ensi- ja turvakotien

liiton työpapereita 4. Helsinki 2011.

Ihalainen, Jukka – Pennanen, Matti – Rytkönen, Timo

– Varjonen, Panu: Jussi-työ. Kokemuksia miesten kanssa

tehdystä perheväkivaltaa ehkäisevästä työstä. Ensi- ja turva-

kotien liiton raportti 12. Helsinki 2000.

Leppo, Anna: Pidä kiinni -projektin yhteiskunnalliset ulottuvuu-

det. Teoksessa Andersson, Maarit – Hyytinen, Riitta – Kuo-

relahti, Marianne (toim.): Vauvan parhaaksi. 2. tarkistettu

painos. Porvoo 2013.

Leskinen, Riitta: ”Kuka kuulisi minua”. Perheväkivalta lapsen

silmin. Ensi Kotien Liiton julkaisu 2. Helsinki 1982.

Mehtola, Sirkku – Natunen, Luru: Asiantuntijaryhmät.

Teoksessa Ojuri, Auli (toim.): Vertaisryhmä. Käsikirja. Väki-

valtaa kokeneiden naisten osallisuuden ja voimaantumisen

tukeminen. Helsinki 2012.

Muuri, Anu: Tilastotiedote. Lastensuojelu 1993. Helsinki 1994.

Muuri, Anu: Lapsen elatus, huolto ja lastensuojelu 1996. Tilas-

totiedote. Helsinki 1997.

111110

Niemi, Helena: Alvariinsa apunanne. Lapsiperheiden tehoste-

tun kotipalvelun ilot, surut ja oivallukset. Ensi- ja turvakotien

liiton julkaisu nro 14. Helsinki 1994.

Niemi, Helena (toim.): Alvarit auttavat. Ensi- ja turvakotien

liiton Alvari-perhetyö 10 vuotta. Ensi- ja turvakotien liiton

julkaisu 22. Helsinki 1999.

Niemi, Helena (toim.): Mitä on Alvari-perhetyö. Ensi- ja turva-

kotien liiton julkaisu 32. Helsinki 2002.

Niemi, Helena: Lapset alkoivat nauraa. Raportti Alvari-perhe-

työstä, perheiden tilanteesta, huolesta ja muutoksesta. Ensi-

ja turvakotien liiton raportti 9. Helsinki 2008.

Nyqvist, Leo: Kun mies hakee apua. Miesten kriisikeskuksen

arviointi. Väliraportti. Ensi- ja turvakotien liiton raportti

2/2004. Helsinki 2004.

Nyqvist, Leo: Miesten kriisikeskuksen loppuarviointi. Teokses-

sa Sanasta miestä. Kokemuksia miesten kriisityöstä. Ensi-

ja turvakotien liiton julkaisu 36. Helsinki 2006.

Nätkin, Ritva: Päihdeongelmaiset äidit – uutta äitiyspolitiik-

kaa? Arviointitutkimus projektista. Teoksessa Andersson,

Maarit (toim.): Tartu hetkeen. Apua ja hoitoa päihteitä

käyttäville vauvaperheille. Ensi- ja turvakotien liiton julkai-

su 27. Helsinki 2001.

Ojuri, Auli: ”Toivo ja tulevaisuus takaisin”. MIINA – Väki-

valtaa kokeneiden naisten osallisuuden ja voimaantumisen

tukeminen -projekti (2008–2012). Ensi- ja turvakotien liiton

työpapereita 13. Helsinki 2013

Oranen, Mikko: Taistelut ja tulokset – lasten kokemuksia

jakamassa. Teoksessa Oranen, Mikko (toim.): Perheväkival-

lan varjossa. Raportti lapsikeskeisen työn kehittämisestä.

Ensi- ja turvakotien liiton julkaisu 30. Helsinki 2001.

Oranen, Mikko: Juuret, raamit ja numerot – Lapsen aika

projektina. Teoksessa Oranen, Mikko (toim.): Perheväkival-

lan varjossa. Raportti lapsikeskeisen työn kehittämisestä.

Ensi- ja turvakotien liiton julkaisu 30. Helsinki 2001.

Pajulo, Marjukka: Päihdeongelmaisten äitien hoidon kehittä-

minen – erityispiireet, haasteet ja mahdollisuudet. Suomen

Lääkärilehti 14/2011.

Palmu, Antti: Neljä teesiä miestyöstä. Teoksessa Sanasta

miestä. Kokemuksia miesten kriisityöstä. Ensi- ja turvako-

tien liiton julkaisu 36. Helsinki 2006.

Pulli, Jussi: Johdanto. Teoksessa Sanasta miestä. Kokemuk-

sia miesten kriisityöstä. Ensi- ja turvakotien liiton julkaisu

36. Helsinki 2006.

Ruohonen, Marita: Perhe- ja lähisuhdeväkivallan vastaisen

työn kehitys Suomessa. Teoksessa Perhe- ja lähisuhdevä-

kivalta. Auttamisen käytäntöjä. Ensi- ja turvakotien liiton

julkaisu 35. Hämeenlinna 2006.

Tarvainen, Riitta: Oulunkylän ensikoti päihdeongelmaisille

äideille perustetaan. Esikko 3/1993.

Tiainen, Anne – Honkanen, Reetta: Elävä päiväkirja. Tampe-

reen ensi- ja turvakoti ry:n lapsityön polku. Tampere 2010.

Törrönen, Hannele: ”Yhdessä päin nyyhkettä” – muistiinpa-

noja ensikodin päiväryhmätoiminnan kehittämisestä. Teok-

sessa Kalavainen, Susanna (toim.): Ensikodin päiväryhmät.

Kuvaus lastensuojelun vauvaperhetyön kehittymisestä.

Ensi- ja turvakotien liiton julkaisu 34. Helsinki 2005.

Internet-lähteet

Eduskunnan täysistunnon pöytäkirja 2.4.2013: www.eduskun-

ta.fi/triphome/bin/thw/trip?${APPL}=utpptk&${BASE}=fak-

tautpPTK&${THWIDS}=0.29/1425553409_172767&${TRIP-

PIFE}=PDF.pdf

Kansan Elokuva Oy:n uutiskatsaus Ensi koti: www.youtube.

com/watch?v=MXnWwWSo0NQ

Hallituksen esitys 19/2013: www.eduskunta.fi/triphome/bin/

vex3000.sh?kanta=veps7099&haku=suppea&TUNNISTE=-

HE+19/2013.

Lakialoite 44/2011: www.eduskunta.fi/valtiopaivaasiat/

LA+44/2011.

Lastensuojelun avohuollon asiakkaat 1996–2013. THL:n tilas-

toraportti 26/2014: www.thl.fi/fi/tilastot/tilastot-aiheittain/

lasten-nuorten-ja-perheiden-sosiaalipalvelut/lastensuojelu

Pääministeri Jyrki Kataisen hallituksen hallitusohjelma.

22.6.2011: valtioneuvosto.fi/documents/10184/147449/Katai-

sen+hallituksen+ohjelma/81f1c20f-e353-47a8-8b8f-52ead83e-

5f1a

Raskaana olevien päihdeongelmaisten naisten hoidon var-

mistaminen. Työryhmän raportti. Sosiaali- ja terveysminis-

teriön selvityksiä 2009:4: www.stm.fi/c/document_library/

get_file?folderId=39503&name=DLFE-7006.pdf

RAY:n yleiskatsaus avustuksiin: avustukset.ray.fi

YK:n yleissopimus lapsen oikeuksista 20.11.1989: www.lapsi-

asia.fi/lapsen_oikeudet

ÄIMÄ ry:n historiaa: www.aima.fi/historia.html

Haastattelut ja tiedonannot

Maarit Anderssonin haastattelu 16.12.2014

Aira Heinäsen haastattelu 8.12.2014

Ritva Karinsalon haastattelut 25.11.2014 ja 13.1.2015

Jaana Kinnusen tiedonanto 12.3.2015

Sari Laaksosen tiedonanto 2.3.2015

Mari Mannisen tiedonanto 2.3.2015

Sirkku Mehtolan haastattelu 20.1.2015

Helena Niemen haastattelu 1.12.2014

Mikko Orasen haastattelu 11.2.2015

Miia Pitkäsen haastattelu 25.2.2015

Jussi Pullin haastattelu 10.2.2015

Marita Ruohosen haastattelu 24.11.2014

Mikko Savelaisen haastattelut 1.12.2014 ja 15.12.2014

Jaana Vaittisen tiedonanto 19.12.2014

Pauliina Viitamiehen haastattelu 13.1.2015

Tuula Väätäisen haastattelu 15.1.2015

113112

Ensi- ja turvakotien liiton
jäsenyhdistykset kotipaikkakuntineen
ja perustamisvuosineen

Etelä-Karjalan perhetyön kehittämisyhdistys ry,

Lappeenranta, 1996

Etelä-Pohjanmaan Ensi- ja turvakotiyhdistys ry,

Kauhajoki, 2003

Helsingin ensikoti ry, Helsinki, 1936

Kaapatut Lapset ry, Helsinki, 1997

Kanta-Hämeen perhetyö ry, Hämeenlinna, 1997

Keski-Suomen ensi- ja turvakoti ry, Jyväskylä, 1946

Kokkolan ensi- ja turvakoti ry, Kokkola, 1999

Kuopion Ensikotiyhdistys ry, Kuopio, 1946

Kvinnohusförening i Jakobstadsnejden rf – Pietarsaaren-

seudun Naistentalo-yhdistys ry, Jakobstad, 1989

Kymenlaakson Ensi- ja turvakotiyhdistys ry, Kotka, 1946

Lahden ensi- ja turvakoti ry, Lahti, 1946

Lapin ensi- ja turvakoti ry, Rovaniemi, 1953

Lapsen Kengissä ry, Joroinen, 1996

Lapsen Oikeus Väkivallattomaan Elämään LOVE ry, 2007

Lyömätön Linja Espoossa ry, Espoo, 1979

Oulun ensi- ja turvakoti ry, Oulu, 1945

Pienperheyhdistys ry, Helsinki, 1968

Pohjois-Karjalan ensikoti ry, Outokumpu, 1959

Porin ensi- ja turvakotiyhdistys ry, Pori, 1945

Pääkaupungin Turvakoti ry, Helsinki, 1978

Raahen ensi- ja turvakoti ry, Raahe, 1987

Tampereen ensi- ja turvakoti ry, Tampere, 1945

Turvallisen vanhuuden puolesta – Suvanto ry, Helsinki, 1990

Turun ensi- ja turvakoti ry, Turku, 1945

Vaasan ensi- ja turvakoti – Vasa mödra och skyddshem ry,

Vaasa, 1947

Vantaan Turvakoti – Vanda Skyddshem ry, Vantaa, 1978

VIOLA – väkivallasta vapaaksi ry, Mikkeli, 1999

Vuoksenlaakson Ensi- ja turvakoti ry, Imatra, 1948

Ylä-Savon Ensi- ja turvakotiyhdistys ry, Iisalmi, 1998

Äidit irti synnytysmasennuksesta ÄIMÄ ry, Vantaa, 1998

Ensi- ja turvakotien liiton toimitusjohtajat
ja puheenjohtajat 1990–2015

Puheenjohtajat

Sinikka Hurskainen (1989–1995)

Virpa Puisto (1996–2011)

Tuula Haatainen (2012–)

Toimitusjohtajat

Aira Heinänen (1972–1992)

Marita Ruohonen (1992–2006)

Ritva Karinsalo (2006–2014)

Riitta Särkelä (2015–) (pääsihteeri 26.4.2015–)

116

Miten autetaan moniongelmaisia perheitä ja kaltoin kohdeltuja lapsia

tilanteissa, joissa yhteiskunnan turvaverkkoa ei ole tai se pettää?

”Periksi ei anneta” on kuvaus Ensi- ja turvakotien liiton vaikuttamis-

toiminnasta viimeisten 25 vuoden ajalta. Viiden teeman kautta kirjassa

esitellään sitä, millaisissa kysymyksissä liitto on pyrkinyt vaikuttamaan,

millaisiin keinoihin vaikuttamistyössä on turvauduttu ja millaisia

tuloksia sillä on saatu aikaan.

Ensi- ja turvakotien liitto perustettiin vuonna 1945 ajamaan turvatto-

mien äitien ja lasten asiaa. Yhä tänään liitto tekee periksiantamatonta

työtä sen puolesta, että kaikkein vaikeimmissa oloissa elävät lapset

ja perheet saisivat tarvitsemansa avun.

