
kytkin
– elinvoimaa yhdistykseen

SISÄLTÖ
kytkin – elinvoimaa yhdistykseen

Kytkin-hanke on saanut rahoitusta Tekesin
Innovaatiot sosiaali- ja terveyspalveluissa
-ohjelmasta (2008–2015)

Julkaisija Ensi- ja turvakotien liitto
Asemamiehenkatu 4 A, 00520 Helsinki
Sisältö Katariina Suomu
Toimitustyö Vesa Keinonen
Ulkoasu Neea Laakso

Hankkeessa mukana olleet yhdistykset
kanta-hämeen perhetyö ry
bit.ly/Kanta-HameenPerhetyo

Keski-Suomen ensi- ja turvakoti ry
www.ksetu.fi

Kokkolan ensi- ja turvakoti ry
kokkolanensijaturvakoti.fi

Oulun ensi- ja turvakoti ry
bit.ly/OulunEnsiJaTurvakoti

www.ensijaturvakotienliitto.fi

“Peli muuttuu
kovemmaksi

ja kehittämistä
tarvitaan.”

1. �Kehity tai kuole – järjestöjen
palvelut murroksessa............................ 4
→ Kytkimen kehittämisprosessi	

2. �Johtaminen on
systemaattista toimintaa 14
→ Toimijuus pähkinänkuoressa	

→ Toimijuus tulee saada näkyväksi		

→ �Uudenlainen johtajuus vaikuttaa koko työyhteisöön

3. �Yksittäisistä palveluista
kohti kokonaisuutta 22
→ Innopajan idea				

→ Uudet palvelut/tuotteet			

→ �Palvelujen tuotteistaminen
– puhetta yhdistyksen sisällä ja ulospäin	

4. �Markkinointi
– yhteistä perustyötä............................. 31
→ Markkinointi vaatii strategiaa	

→ Tunne itsesi – tunne kilpailijasi

→ Turha vaatimattomuus pois!	

→ �Esimerkkityökalu brändin
vahvistamiseen: hissipuhe	

→ Jokainen on yhdistyksen markkinoija

5. �Yhdistyksen menestystekijöitä
 Kytkimen johtopäätöksiä 40
→ �Järjestölähtöisyys voi olla

palvelutoiminnan voimavara

→ �Mistä syntyy järjestön menestys?

6. �järjestön uudistumisen resepti
– kun haluat onnistua,
satsaa näihin... 45
→ Ota ihmiset mukaan	

→ Määrittele päämäärät huolellisesti	

→ Varmista kehittämisen voimavarat	

→ Ruoki innostusta!

Ajattelun ja kehittämisen tueksi........... 49

Liite... 49

http://bit.ly/Kanta-HameenPerhetyo
http://kokkolanensijaturvakoti.fi
http://bit.ly/OulunEnsiJaTurvakoti

LUKIJALLE

K ytkin – elinvoimaa yhdistykseen
kertoo sosiaalipalveluja tuotta-
vien kansalais- ja lastensuoje-
lujärjestöjen puolitoista vuotta
kestäneestä uudistumis- ja muu-
tosmatkasta, jolla etsittiin ja löy-

dettiin uutta elinvoimaa toimintaympäristön myller-
rysten koettelemiin yhdistyksiin. Kytkin – tuottavaan
ja menestyvään palveluun uudistumalla -hankkeen to-
teuttivat vuosina 2014–2015 Ensi- ja turvakotien liitto
ja neljä sen jäsenyhdistystä: Kanta-Hämeen perhetyö
ry, Keski-Suomen ensi- ja turvakoti ry, Kokkolan ensi- ja
turvakoti ry sekä Oulun ensi- ja turvakoti ry.

Julkaisu on yhdistelmä hankeraporttia ja pientä
opasta. Toivon, että kokemuksemme kannustavat eri-
tyisesti muita järjestöjä rohkeasti tarttumaan kehittä-
mis- ja uudistustyöhön.

Suuri kiitos kaikille työntekijöille ja luottamushen-
kilöille innostuneesta ja sitoutuneesta kehittämistyös-
tä! Erityinen kiitos kehittäjien ydinjoukolle, julkaisua
varten haastatelluille ja tekstiä kommentoineille. Vesa
Keinoselle kiitos toimitustyöstä. Laajan kehittämistyön
edellytys on ollut Tekesin myöntämä rahoitus, suuret
kiitokset siitä.

Kiitokset→� �Sini Stolt, Paula Arbelin, Timo Jattu;
Kanta-Hämeen perhetyö ry →� �Eija Paloheimo, Tuula Hulkkonen,
Sirpa Savolainen, Pirjo Selin, Tuija Sojakka;
Keski-Suomen ensi- ja turvakoti ry→� �Marita Loukiainen, Carola Holmqvist-
Puskala, Jatta Silván, Jessica Sundström,
Riitta Urpilainen; Kokkolan ensi- ja
turvakoti ry→� �Timo Peltovuori, Nina Haapa-aho,
Sirpa Huotari, Tarja Kuivala, Armi Parviainen,
Riitta Pohjoisvirta; Oulun ensi- ja turvakoti ry→� �Riitta Särkelä, Maarit Andersson, Sari
Laaksonen, Jussi Pulli, Mikko Savelainen;
Ensi- ja turvakotien liitto ry→� �Vesa Keinonen; Bene Media→� �Taina Luoto, Tina Sarivaara;
Mainostoimisto Double Oy→� �Salme Mahlakaarto; ID Mahlakaarto Oy→� �Petri Lehtipuu; Novetos Oy→� ��Paula Kirjavainen; InSofia Oy→� �Liisa Jormalainen, Kirsti Kaleva,
Ritva Karinsalo, Mari Manninen,
Miia Pitkänen

“Kun pelkäät
muutosta, odotat sen
huonontavan asioita.

Kun toivot
muutosta, odotat
sen parantavan

asioita. Hyvin usein
odotuksesi palkitaan.”

– Tuntematon ajattelija

Helsingissä joulukuussa 2015
Katariina Suomu

järjestöpäällikkö, Kytkin-hankkeen projektipäällikkö

4

1
KEHITY

TAI
KUOLE

– järjestöjen
palvelut

murroksessa

kuva: Petri Lehtipuu

1.
 K

eh
it

y
ta

i
ku

o
le

 –
 jä

rj
es

tö
je

n
 p

al
ve

lu
t

m
u

rr
o

ks
es

sa

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

5

O
Miten järjestö

palveluntuottajana
eroaa yrityksestä?

P alveluja tuottavien sosiaali- ja terveysjär-
jestöjen toimintaympäristö on muuttu-
nut kiivaasti. Suomalainen hyvinvointi-
malli on rakentunut kuntien ja järjestöjen
tiiviiseen yhteistyöhön. Järjestöt ovat
tuottaneet etenkin vaativia erityispalve-

luita esimerkiksi lastensuojelussa tai päihdehuollossa.
Aiemmin sopimuksiin ja kumppanuuksiin perustuneet
sosiaalipalvelut on nyt monissa kunnissa kilpailutettu. Ta-
louden tiukentuessa osa kunnista on siirtänyt järjestöltä
hankkimansa palvelun omaksi toiminnakseen.

Myös Raha-automaattiyhdistys (RAY) on arvioinut
markkinatilannetta ja vetäytynyt joistakin rahoituksis-
ta. Ensi- ja turvakotien liitosta ja sen jäsenyhdistyksistä
rahoitus on päättynyt perhetyössä (2010) ja tapaamis-
paikkatoiminnassa (2015). Kunnat ovat jo kilpailutta-
neet perhetyötä. Alalle ja alueille on tullutkin uusia, eri-
kokoisia yrityksiä.

Yhdistykset ovat menestyneet kilpailutuksissa vaih-
televasti. Joka tapauksessa tosiasia on, että järjestöläh-
töisten palvelujen tuottamisen ehdot ovat muuttuneet
radikaalisti. Pelikenttä on mennyt pitkälti uusiksi. Poliit-
tiset päättäjät ovat hioneet sosiaali- ja terveyspalvelujen
järjestämisen kokonaisuutta eli sote-ratkaisua vuosia ja
jo useiden hallitusten ajan. Useita eri malleja on ollut
esillä. Viimeisin malli odottaa vielä yksityiskohtien tar-
kentumista. Varmaa on, että järjestöjen toimintaympä-
ristö järjestelmässä tulee muuttumaan.

Siirtyminen sopimisen kulttuurista kilpailun maail-
maan on ollut nopea. Järjestöt palveluntuottajina elä-
vät vahvassa murroksessa. Jotkut puhuvat dramaat-
tisesti jopa eloonjäämiskamppailusta. Synkimmässä
visiossa isot kansainväliset sosiaali- ja terveyspalvelu-
yritykset valtaavat markkinat ja ostavat järjestöjen pal-
velut itselleen. Myönteisiäkin kuvia tulevaisuudesta on
esitetty. Niissä järjestöillä on erityisosaamisen takaa-
ma vahva paikka sosiaali- ja terveyspalvelujen koko-
naisuudessa.

Ensi- ja turvakotien liitossa mietittiin vuonna
2013, miten rakentaa tietoisesti elinvoimaista ja me-
nestyvää järjestöä päivästä toiseen selviytymisen si-
jaan. Ympärillä tapahtuvat muutokset pakottavat rea-
goimaan ja tarttumaan haasteeseen.

Tyhjästä ei tarvinnut lähteä liikkeelle. Liitolla ja sen
jäsenyhdistyksillä on pitkä kokemus asiakastyön sisäl-
lön kehittämisestä vauva-, perhe- ja väkivaltatyössä se-
kä perheiden päihdekuntoutuksessa. Eri työmuodoille
on tehty asiakastyötä ohjaavat laatukriteerit ja työnte-
kijöille on tarjottu laajoja prosessikoulutuksia ammat-
titaidon lisäämiseksi. Säännöllisissä työkokouksissa
käsitellään ajankohtaisia asioita ja opitaan uusia työ-
menetelmiä.

Nyt kehittämisen tarve ja osaamisen aukot näyt-
täytyivät selkeästi palveluiden tuottamisessa ja
liiketoimintaosaamisessa.

kuva: Petri Lehtipuu

1.
 K

eh
it

y
ta

i
ku

o
le

 –
 jä

rj
es

tö
je

n
 p

al
ve

lu
t

m
u

rr
o

ks
es

sa

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

6

ensi- ja turvakodista kertoo. ”Puhuimme paljon kilpai-
lutuksista ja myytävistä palveluista, miten pärjäämme,
pidämme palvelut hengissä ja erotumme muista. Ar-
vio oli, että peli muuttuu kovemmaksi ja kehittämistä
tarvitaan. Kaksi merkittävää palvelua, perhetyö ja ta-
paamispaikka ovat muuttuneet RAY:n rahoittamasta
ensin kaupungin sopimuksella ostamaksi ja sitten no-
peasti kilpailluksi. Koko logiikka on muuttunut”, toi-
minnanjohtaja Timo Peltovuori samasta yhdistykses-
tä jatkaa.

Kehittämisen tarve oli kaikilla ilmeinen, mutta joil-
lakin lähtökohta oli haastava. Osa yhdistyksistä oli käy-
nyt läpi yt-neuvottelut tai hävinnyt kaupungin kilpailu-
tuksen.

”Meidän kysymyksemme oli, miten selviämme yh-
distyksenä hengissä”, toiminnanjohtaja Sini Stolt Kan-
ta-Hämeen perhetyö ry:stä Hämeenlinnasta toteaa
suoraan.

”Perhetyön kilpailutus hävittiin, toiminta supistui
ja koimme melkoisen romahduksen. Henkilöstön mie-
liala oli alhaalla, samoin taloudellinen tulos oli heikko.
Hanke tuli juuri sopivaan kohtaan uuden luomiseksi.”

Toiminnanjohtaja Eija Paloheimo Keski-Suomen
ensi- ja turvakoti ry:stä Jyväskylästä jatkaa ”Minulla on
jäänyt mieleen, kun Sarivaaran Tina Mainostoimisto
Doublesta sanoi, että teillä on kaksi vaihtoehtoa: te
voitte istua täällä ja odottaa tai sitten voitte ryhtyä itse
tekemään jotakin. Silloin Kytkin-hanke oli alkamassa ja

» �Mitkä ovat yleishyödyllisen palveluntuottajan
mahdollisuudet uudessa tilanteessa? » �Millaisille palveluille on kysyntää? » �Miten kuvata ja omaa osaamista tarkemmin
ja markkinoida palveluita tehokkaammin? » �Mitä erityistä järjestölähtöisyys tuo palvelun
käyttäjille ja ostajille? » �Mitä tuloksellisuus ja menestys merkitsevät
järjestössä?

Näihin kysymyksiin kaivattiin vastauksia ja Tekesin
Innovaatiot sosiaali- ja terveyspalveluissa -ohjelmasta
löytyi rahoitus kehittämistyölle. Ensi- ja turvakotien
liitto neuvotteli hankerahoituksesta ja tarjosi jäsenyh-
distyksilleen mahdollisuutta hakea piloteiksi. Kanta-
Hämeen perhetyö ry, Keski-Suomen ensi- ja turvakoti
ry, Kokkolan ensi- ja turvakoti ry sekä Oulun ensi- ja
turvakoti ry tarttuivat tilaisuuteen1. Keskusjärjestö ja
yhdistykset käynnistivät Kytkin – tuottavaan ja menes-
tyvään palveluun uudistumalla -hankkeen kevättalvel-
la 2014.

Yhdistyksillä oli erilaisia motiiveja ja lähtö-
kohtia lähteä mukaan kehittämistyöhön.

”Itse liitän sen vahvasti toimintaympäristön epävar-
muuksiin”, palvelupäällikkö Nina Haapa-aho Oulun

1 Lisäksi kaksi muutakin yhdistystä oli kiinnostunut hankkeesta
mutta ne vetäytyivät hakuprosessista resurssien puutteen vuoksi.

"Pelkästään
jalolla aatteella
ei enää pärjätä”

1.
 K

eh
it

y
ta

i
ku

o
le

 –
 jä

rj
es

tö
je

n
 p

al
ve

lu
t

m
u

rr
o

ks
es

sa

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

7

ajattelin, että tämä vastaa juuri niihin tarpeisiin. Kok-
kolalaisten kokemukset eivät olleet niin dramaattisia
mutta järjestöjen tulevaisuus kuitenkin mietitytti.”

”Me puhuimme siitä, miten kolmas sektori py-
syisi mukana kehityksessä, ettei se jää jalkoihin, kun
muu maailma kehittyy. Pelkästään jalolla aatteella ei
enää pärjätä”, yksikön johtaja Jessica Sundström ja
toiminnanjohtaja Marita Loukiainen Kokkolan ensi-
ja turvakoti ry:sta muistelevat hankkeen alkua.

Yhdistykset määrittelivät jo hankkeen hakuvai-
heessa omat tavoitteensa. Palveluiden muotoiluun
ja tuotteistamiseen sekä markkinointiin haluttiin
uutta osaamista. Nykyisten palveluiden kuvaaminen
selkeämmin sekä asiakkaalle että ostajalle oli keskei-
nen yhteinen tavoite. Ostajan tarpeistakin kaivattiin
lisää tietoa. Kaikkia yhdisti halu uusien palveluiden
kehittämiseen ja myös ennaltaehkäisevää työtä ha-
luttiin vahvistaa. Kansalaisjärjestön erityisyys mieti-
tytti: tavoitteissa näkyi asiakkaiden osallistuminen
palveluiden kehittämiseen ja arviointiin sekä vertais-
ja vapaaehtoistoiminnan merkitys. Myös järjestöjen
luonne ja rooli suhteessa yritysmuotoiseen palvelu-
toimintaan kaipasi selkiyttämistä.

Jokainen yhdistys oli jo ennen hanketta pohtinut
oman organisaationsa toimivuutta ja kehittämis-
tarpeita. Luontevaa oli, että tavoitteissa näkyi tar-
ve kehittää johtamista ja organisaatiota. Haluttiin

Kanta-Hämeen perhetyö ry:n
tavoitteiden visualisointi

Kytkimen avausseminaarissa
huhtikuussa 2014.

R
Palveluiden
muotoiluun
ja tuotteis­

tamiseen sekä
markkinointiin
haluttiin uutta

osaamista.

1.
 K

eh
it

y
ta

i
ku

o
le

 –
 jä

rj
es

tö
je

n
 p

al
ve

lu
t

m
u

rr
o

ks
es

sa

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

8

selkiyttää johtoryhmän roolia ja toimintaa, jämäköit-
tää esimiestyötä ja arvioida yhdistyksen uudistamis-
tarpeita.

KYTKIMEN
KEHITTÄMISPROSESSI

Kytkin-hankkeessa kehittämisen taustafilosofia oli aja-
tus toimijuutta tukevasta johtamisesta2, joka vaikut-
taa positiivisesti henkilöstön hyvinvointiin ja siten
lisää palvelun tuottavuutta, laatua ja hyvää asiakasko-
kemusta (kuvio 1). Kun esimiehiä ja johtoa valmen-
netaan tukemaan sekä yksittäisten työntekijöiden että
koko työyhteisön toimijuutta, vaikutetaan koko palve-
luntuotantojärjestelmään. Menestystä ja tuloksia syn-
tyy, kun prosessiin kytketään palveluiden kehittäminen
yhdessä asiakkaiden kanssa eli innovointi.

Ensi- ja turvakotien liiton työssä asiakkaiden pal-
veluntarpeet ovat moninaisia ja haastavia. Vaikeissa
tilanteissa arjen jaksamisen, päihteidenkäytön, mie-
lenterveyden ongelmien tai väkivallan kanssa kamp-
pailevat perheet eivät ole helppo asiakaskunta. Joskus
asiakkaan motivaatiota tuen vastaanottamiseen pitää
herätellä pitkäänkin ja suhteen rakentaminen vaatii pit-
käjänteisyyttä. Hyvinvoivalla henkilöstöllä on kyky ja
voimavarat havainnoida asiakkaiden tarpeita herkäs-

2 Lue lisää luvusta 2, s. 14.

TAVOITTEET» �Vahvistaa kilpailuasemaa
muuttuvilla palvelu­
markkinoilla.» �Liiketoimintaosaaminen,
asiakaslähtöiset, tulokselliset
palveluprosessit ja -tuotteet» �Selkeämpi identiteetti yleis­
hyödyllisenä toimijana» �Luoda strategista
kumppanuutta kuntien /
palveluiden ostajien kanssa.» �Valmentaa johtamaan
työyhteisöä muutoksessa ja
palvelujen uudistamistyössä.

TULOKSET » �Asiakkaiden ja kuntaostajan
tarpeisiin pohjautuvat
laadukkaat ja vaikuttavat
tuotteet.» �Uudistunut, yhtenäinen
ja kustannustehokas
palveluiden kokonaisuus. » �Hyvinvoiva, kehittämiseen
sitoutunut työyhteisö.» �Kilpailutilanteessa vahvempi
ja menestyvämpi yhdistys.

Kytkin-hankkeen tavoitteet ja
odotetut tulokset kehittämistyön
käynnistyessä huhtikuussa 2014

1.
 K

eh
it

y
ta

i
ku

o
le

 –
 jä

rj
es

tö
je

n
 p

al
ve

lu
t

m
u

rr
o

ks
es

sa

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

9

Toimijuuden vahvistaminen ja palvelutuotannon systeemi

JOHTAJUUS» �Johtaja-identiteetin
vahvistaminen» �Toimijuutta tuke­
van työyhteisön
rakentaminen» �Strategia ja
periaatteet

Työhyvinvointi Uskollisuus

Tuottavuus

Suosittelu-
halu

Toimijuuden
vahvistaminen

Sitoutuminen

Tuloksellisuus
Menestys

Voimaantuminen

TYÖYHTEISÖN
TOIMIJUUS» �Yhteisöllisyyden

vahvistaminen» Osallisuus» Tavoitteellisuus

ASIAKKUUS» Asiakkaiden tarpeet» Asiakaspalvelu» Asiakaspalaute

PALVELUMUOTOILU» Konseptit» Palveluprosessit» Tuotteet Salme Mahlakaarto soveltaen
Fischer 2012, Heskett et al. 1994,
Kirjavainen 2014. Eteläpelto et al
2013

Sisäinen
laatu

Henkilöstö­
kokemus

Asiakas­
kokemus

Ulkoinen
laatu

Kuvio 1

1.
 K

eh
it

y
ta

i
ku

o
le

 –
 jä

rj
es

tö
je

n
 p

al
ve

lu
t

m
u

rr
o

ks
es

sa

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

10

=
Miten pysymme
ajassa mukana?

Mitä osaamme?

Mitä palveluja

myymme?
#

Mitä palveluja
meiltä halutaan?

#
Mistä ostaja maksaa?

#
Mihin suuntaan

toimintaa
tulisi kehittää?

Innopaja-työskentelyn vastuullisena konsulttina toi-
mi johdon konsultti, toimitusjohtaja Petri Lehtipuu No-
vetos Oy:sta. Johtamisen kehittämispäivistä vastasi
ID valmentaja, KT Salme Mahlakaarto ID Mahlakaar-
to Oy:sta Ensi- ja turvakotien liiton toimitusjohtaja Rit-
va Karinsalon tukemana. Salme Mahlakaarto ohjasi li-
säksi paikalliset työyhteisöpäivät. Toimitusjohtaja Taina
Luoto Mainostoimisto Double Oy:sta koulutti ja val-
mensi osallistujia markkinoinnissa ja brändäämisessä.
Keskusjärjestön kehittämispäälliköt Maarit Andersson,
Mari Manninen, Miia Pitkänen ja Jussi Pulli sekä kehi-
tysjohtaja Sari Laaksonen ja järjestöpäällikkö Katariina
Suomu toimivat kukin oman nimetyn yhdistyksen kehit-
tämistyön tukena. He myös toteuttivat paikalliset joh-
toryhmäkonsultaatiot yhdessä Ritva Karinsalon kanssa.

Lisäksi yhdistykset ostivat lisäkonsultaatiota itsel-
leen keskeisiin teemoihin: johtoryhmän valmennuk-
seen, työyhteisön yhteisiin päiviin, markkinointiin tai
palvelupakettien työstämiseen.

Kytkimen kehittämistyöhön osallistuneet arvioivat
ulkopuolisten asiantuntijoiden antaman koulutuksen ja
tuen ratkaisevan merkityksellisiksi. Ilman erityisasian-
tuntemusta ja ulkopuolelta käsin kysyttyjä kysymyksiä,
joskus itsestään selviäkin asioita, ajattelu ei olisi kehit-
tynyt niin paljon. Koska palvelujen kehittämisen ja sys-
temaattisen markkinoinnin näkökulma olivat uutta, uu-
distumiseen tarvittiin tukea sekä henkilökohtaisella että
yhteisön tasolla. Myös johtamiskulttuurin ja -tapojen

ti, suunnitella ja toteuttaa heille sopiva tuki ja palvelu
sekä pyytää ja käsitellä palautetta yhdessä asiakkaiden
kanssa. Työntekijöiden toimijuuden vahvistuminen vai-
kuttaa suoraan tuloksellisuuteen, mutta myös lisää ky-
kyä palvelun kehittämiseen.

Yhdessä käyttäjä-asiakkaiden ja palvelun ostajien eli
kuntien (jatkossa sote-alueiden) kanssa voidaan sekä
arvioida nykyisten palveluiden toimivuutta että löytää
palveluaukkoja. Mihin asioihin perheet tarvitsevat tu-
kea mutta kukaan ei sitä vielä tarjoa? Vai onko jo ny-
kyinen palvelu riittävä, jos sen osia kehitetään ja pa-
rannetaan?

Valmennus- ja koulutusprosessi (kuvio 2) suun-
niteltiin niin, että siinä vuorottelivat palveluiden ana-
lysointiin ja kehittämiseen paneutuvat Innopaja-päi-
vät sekä toimijuuden johtamista tukevat johtamisen
kehittämispäivät. Innopaja-työskentely oli paikallista,
yhdistyskohtaista kehittämistä, samoin johtoryhmien
konsultaatiot. Johtamisen kehittämispäivät olivat puo-
lestaan kaikille yhteisiä valmennuspäiviä, joihin osal-
listuivat yhdistysten johtoryhmät. Lisäksi jokaisessa
työyhteisössä toteutettiin koko työyhteisön kehittämis-
päivä. Valmennusprosessin lopussa järjestettiin kaksi
markkinointiin liittyvää kaikille yhteistä valmennuspäi-
vää, joita tuki yhdistyskohtainen konsultaatio. Aloitus-,
väli- ja päätösseminaari palvelivat nimensä mukaisina
etappeina kehittämisprosessin etenemisessä.

Kytkin-hankkeen kehittämisprosessi 2014–2015

Avausseminaari
1/2014

Johtamisen
kehittämispäivä 2

8/2014

Johtamisen
kehittämispäivä 4

11/2014

Brändin
rakentaminen 1

1–2/2015

Innopaja 1
5/2014

Johtoryhmä-
konsultaatio 1

9–10/2014

Johtoryhmä-
konsultaatio 2
11–12/2014

Brändin
rakentaminen 2

2–3/2015

Innopaja 2
8–9/2014

Väliseminaari
10/2014

Työyhteisöpäivä
11/2014

Johtamisen
kehittämispäivä 1

8/2014

Johtamisen
kehittämispäivä 3

10/2014

Innopaja 3
11/2014

Päätösseminaari
4/2015

KEHITTÄMISTYÖ

KEHITTÄMISTYÖ

KEHITTÄMISTYÖ

KEHITTÄMISTYÖ

1.
 K

eh
it

y
ta

i
ku

o
le

 –
 jä

rj
es

tö
je

n
 p

al
ve

lu
t

m
u

rr
o

ks
es

sa

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

11

Kuvio 2

1.
 K

eh
it

y
ta

i
ku

o
le

 –
 jä

rj
es

tö
je

n
 p

al
ve

lu
t

m
u

rr
o

ks
es

sa

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

12

uudistaminen ja johtoryhmän yhteisen vision syntymi-
nen vaati asiantuntijan herättelyä, uusia käsitteitä ja
käytännön työvälineitä.

Monilla paikkakunnilla hankkeeseen nivoutui edel-
tävästi tai samaan aikaan myös muita kehittämispro-
sesseja. Kokkolassa taustalla oli koko työyhteisön pitkä
yhteisökuntouksen ja johtamisen koulutus. Jyväskylä-
läiset olivat aloittaneet markkinointistrategian tekemi-
sen samalla mallilla jo aiemmin, mikä auttoi syven-
tämään tekemistä. Kytkin-hankkeen tavoitteita tukivat
myös Vapaaehtoistyötä ja osallisuutta -projektin tuki
vertais- ja vapaaehtoistoiminnan kehittämiseen (Kok-
kola), asiakkaiden osallisuuden pohdintaan osallisuus-
pajoissa (Oulu) sekä vaikuttajaroolin vahvistamiseen
ja sosiaalisen median hyödyntämiseen (Jyväskylä).
Oulussa puolestaan toiminnanjohtaja ja palvelupääl-
likkö osallistuivat hankkeen aikana tuotekehittäjän eri-
koisammattitutkintoon johtavaan koulutukseen.

Joissain kohdin voikin olla vaikea määritellä, min-
kä seurauksena jokin tulos on syntynyt. Sitä tär-

keämpää lienee, että uudistumista ja kehitys-
tä on ylipäätään tapahtunut.

Kokkolalaiset arvioivat kokemuk-
sia kehittämisprosessista. ”Onhan tässä

monta isoa aluetta, jälkikäteen ajatellen
ehkä vähempikin olisi riittänyt, mutta kyllä

osat kytkeytyvät yhteen ja jää tehtävää jatkoon-

"Meillä on hyvä
porukka, joka on hyvin

mukana ja on osaamista ja
kykyä ottaa vastaan

uutta asiaa.”Kokkolan johtoryhmä-
konsultaation tauolla –

kehittämistyö ei saa olla
liian vakavaa!

1.
 K

eh
it

y
ta

i
ku

o
le

 –
 jä

rj
es

tö
je

n
 p

al
ve

lu
t

m
u

rr
o

ks
es

sa

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

13

kin. Keskitetysti johdettu prosessi oli hyvä, oli tietyt
deadlinet ja valmiit päivät kalenterissa, ne helpottivat.
Sitten vaan puserrettiin. Hienoa oli myös että Tekesin
kanssa pystyi neuvottelemaan hankkeen aikataulusta
ja jatkosta joustavasti.”

”Laajasta monitahoisesta prosessista olisi alussa
pitänyt viestiä tehokkaammin, alku tuntui aika sekaval-
ta. Kokonaisuutta olisi myös voinut suunnitella enem-
män yhdistysten kanssa yhdessä”, hämeenlinnalaiset
toteavat. ”Tämä on iso hanke ja kovat tavoitteet. Täl-
laisestahan voisi tehdä myös osahankkeiden sarjan.
Mutta meillä on hyvä porukka, joka on hyvin mukana
ja on osaamista ja kykyä ottaa vastaan uutta asiaa.”

”Tämän hetken ympäristön vaatimukset toiminnal-
le on sellaiset, mitä ei opeteta missään sosiaalialan
koulutuksessa”, vastaava ohjaaja Timo Jattu Kan-
ta-Hämeen perhetyö ry:stä jatkaa. ”Tarvitaan muutakin
osaamista ja tällaisessa sellaista voi saada. Myös ra-
hoittajat ja ostajat arvostavat sitä. Mutta ei näitä asioi-
ta kuitenkaan opi muutamalla luennolla, vaan se pro-
sessi täytyy tehdä itse.”

Innopajojen pohdintaa Kokkolassa.

14

JOHTAMINEN ON
SYSTEMAATTISTA
TOIMINTAA

2

2.
 jo

h
ta

m
in

en
 o

n
 s

ys
te

m
aa

tt
is

ta
 t

o
im

in
ta

a

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

15

Kytkin-hankkeessa yhdistyksen uu-
distumisen keskeisinä voimava-
roina nähtiin työyhteisön toimi-
vuus sekä johtajuus toimijuuden
ja työyhteisön kehittymiskyvyn tu-
kena. Palveluinnovaatioiden syn-

nyttämiseksi ja toteutumisen varmistamiseksi ha-
luttiin satsata ihmisiin – koko työyhteisöön – mutta
erityisesti johtamisen tukeen. Palveluiden kehittämi-
sen rinnalla toteutettiin johtamisen oppimis- ja val-
mennusprosessi. Tämän lisäksi myös kaikille työyh-
teisöille järjestettiin päivä pohtia omaa toimintaansa.

Työyhteisöjen kehittäjä ja toimijuudesta myös tutki-
musta tehnyt Salme Mahlakaarto kuvaa organisaation
uudistumista. ”Se on luonteeltaan sekä mentaalista,
henkistä että toiminnallista ja käytännöllistä. Kun or-
ganisaatio lähtee tietoisesti uudistumaan, kyse on kul-
kemisesta kohti tuntematonta, oppimaan ja harjoitte-
lemaan suostumisesta, motivoitumisesta uudelleen ja
uudelleen. Aito uudistuminen vaatii sitkeyttä ja pitkä-
jänteisyyttä. Mutta onnistuminen synnyttää energiaa,
elinvoimaa ja myös emotionaalista pääomaa.”

Kestävällä tavalla uudistuva organisaatio, esimer-
kiksi yhdistys, tutkii olemassa olevaa jatkuvasti muut-
tuvassa valossa. Se rakentaa yhdessä johdonmukaista
kehitystarinaa, mikä voi viedä vuosia, joskus vuosi-
kymmeniäkin. Vaikka eletään jatkuvien muutosten
keskellä, kaiken ytimessä on vahva sisäinen logiikka

ja toiminnan linjakkuus. Kestävä uudistuminen ei ole
muutoksesta toiseen säntäilyä (Kirjavainen 20153).

Menestyvää yhdistystä johdetaan systemaattisesti
ja tulevaisuuteen suuntautuen. Se ei kuitenkaan tarkoi-
ta jatkuvia muutoksia, kuten organisaatiouudistuksia.
Enemmän kyse on tulevaisuuteen katsovasta perus
asenteesta, jossa iloitaan siitä, mikä nyt sujuu hyvin
ja samalla mietitään, miten toimintatapoja voi paran-
taa entisestään tai millaisia uusia avauksia voidaan löy-
tää. Ketkä tarvitsevat apuamme? Onko jossain avuntar-
vetta, johon meidän osaamisemme voisi olla vastaus?
Mitä asiakkaat toivovat? Millä tavoin työskentelemällä
voisimme auttaa heitä paremmin? Miten toimimalla
työn ilo ja hyvinvointi pysyvät korkeina?

Organisaation menestystekijöissä tiivistyvät samal-
la johtamisen tehtävät: on johdettava yhtä aikaa työn
merkitystä ja yhteisöllistä ilmapiiriä mutta myös käy-
tännön tekoja ja niiden kehittämistä.

TOIMI JUUS
PÄHKINÄNKUORESSA 4

Toimijuus ymmärretään yksilöiden ja yhteisöjen voima-
varoina tehdä asianmukaisia valintoja ja toimia näiden

3 Luento 22.4.2015 hankkeen päätösseminaarissa.
4 Mahlakaarto 2014 ja julkaisu Ammatillisen toimijuuden ja
työssä oppimisen vahvistaminen – Luovia voimavaroja työhön!

P
Ketkä tarvitsevat

apuamme?

Onko jossain
avuntarvetta, johon
meidän osaamisemme
voisi olla vastaus?

 Mitä asiakkaat

toivovat?

Millä tavoin
työskentelemällä

voisimme auttaa heitä
paremmin?

Miten toimimalla työn

ilo ja hyvinvointi
pysyvät korkeina?

2.
 jo

h
ta

m
in

en
 o

n
 s

ys
te

m
aa

tt
is

ta
 t

o
im

in
ta

a

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

16

Organisaation menestystekijät

TUOTTAVUUS – TEKEMINEN
Kestävän menestyksen luominen

INNOVATIIVISUUS – KEHITTÄMINEN
Uusien toimintatapojen ja mallien kehittäminen

MERKITYKSELLISYYS – LÄSNÄOLO
Työidentiteetin vahvistuminen ja hyvinvointi

YHTEISÖLLISYYS – YHDESSÄ TEKEMINEN
Sosiaalisen vuorovaikutuksen vahvistaminen voimavaraksi

Mahlakaarto 20144 sov. Siitonen 2009
4 Koulutusmateriaalit hankkeen valmennuksessa.

valintojen mukaisesti. Termi ymmärretään eri tavoin
eri tieteenaloilla eikä siitä ole varsinaista yhtenäistä
teoriaa. Kytkin-hankkeessa viitekehys perustuu elä-
mänkaaritoimijuuden ja työssä oppimisen tutkimuk-
sen näkökulmiin.

Yksilön ja yhteisön toimijuus rakentuu organi-
saation yhteisöllisistä voimavaroista ja toimijuuden
johtamisesta arjessa. Hyvä toimijuus synnyttää voi-
mautumisen kokemuksen. Toimijuus on myös vasta-
vuoroinen prosessi: yksilön vahvistuminen lisää yhtei-
sön toimijuutta – ja päinvastoin.

Toimijuus työssä ja työyhteisössä tarkoittaa vaiku-
tusmahdollisuuksia, niistä seuraavia käytännön teko-
ja, osallisuutta ja vuorovaikutusta, työssä oppimista ja
työhön liittyviä mahdollisuuksia. Tulee myös rakentaa
toimijuutta edistäviä voimavaroja. Toimijuuden vahvis-
tuminen edellyttää, että edistetään yhtä aikaa niin yksi-
lön työidentiteettiä, yhteisön toimijuutta kuin organi-
saation johtajuus- ja toimintakulttuuriakin.

TOIMI JUUS TULEE
SAADA NÄKYVÄKSI

1. Yhteinen johtajuus- ja toimintakulttuuri» �Johtajuuden toimintakulttuuri on yhteisölli-
nen ja yhdessä rakennettu ja sen arvopohja
näkyy käytännön tekoina arjessa

Kytkimen punainen
lanka keski

suomalaisten käsissä
avausseminaarissa

keväällä 2014.

kuva Petri Lehtipuu

2.
 jo

h
ta

m
in

en
 o

n
 s

ys
te

m
aa

tt
is

ta
 t

o
im

in
ta

a

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

17

» �Johtajuus on yhdessä johtamista ja
siihen sitoutumista» Rakenteet ja resurssit tukevat toimijuutta » �Organisaatiossa on paljon vuorovaikutusta
ja yhteistyötä» �Henkilöstön työidentiteettejä ja heidän
kehittymistään johdetaan aktiivisesti

2. Toimijuutta tukeva yhteisöllisyys» �Kollektiivisen toimijuuden edistäminen:
psykologinen turvallisuus, luottamus,
jakaminen, kokeilu, rakentava erimielisyys,
yhteisiin tavoitteisiin sitoutuminen » �Osallisuuden varmistaminen ja siihen
velvoittaminen» �Avoimuus ja konfliktien avoin ratkaisu» �Aika ja tila yhteiselle ajattelulle» �Innostaminen ja jatkuvan kehittymisen
tukeminen

3. Johtajaidentiteetti» �Johtajan henkilökohtainen työidentiteetti
ja sen ilmeneminen työssä» �Valmius johtaa yhteisöä toimijuutta tukevalla
tavalla» �Valmius johtaa erilaisia työidentiteettejä
ja niihin liittyviä prosesseja

4. Yksilön työidentiteetti» �Oma identiteettitarina ja sen vaikutukset
toimijuuteen» �Työyhteisö- ja organisaatiotaidot» �Omassa työssä oppiminen ja kehittyminen

”Toimijuuden pohtiminen on antanut meille uutta tu-
tumman yhteisöajattelun rinnalle”, Jessica Sundström
kertoo. ”Sekin perustuu ajatukseen, että yhteisö koos-
tuu yksilöistä mutta ne eivät saa jäädä yhteisön jalkoi-
hin. Ja johtajana minäkin olen yksilö, jolla on vahvuu-
det ja heikkoudet, joita lähden kehittämään”. Marita
Loukiainen jatkaa: ”Salmen tapa kouluttajana tuoda
toimijuutta esille on erityinen. Miten toimijuus tulee
näkyväksi, herättää jokaisessa toimijan ja antaa mah-
dollisuuden itsen miettimiseen aktiivisena, vastuullise-
na toimijana. Siinä syntyy samalla johtajalle enemmän
eväitä, kun sieltä ihminen herää ottamaan vastuuta. On
myös tärkeää huomata erilaiset yksilöt ja persoonat, ei
kaikkien kanssa voi työskennellä samalla tavalla.”

”Jokainen meistä uskaltaa ottaa asioita esille, on
päässyt omilla ajatuksillaan osallistumaan ja teke-
mään. Minulla on tunne, että jokainen on oppinut
henkilökohtaisesti paljon ja siten olemme myös te-
hokkaampia”, toimistosihteeri Riitta Urpilainen Kok-
kolasta toteaa.

Se, miten ihminen saa käyttöönsä omat voimava-
ransa, on tärkeä kehittymisen ja työssä jaksamisen pe-

"
Yksilön ja yhteisön
toimijuus rakentuu

organisaation
yhteisöllisistä voima­

varoista ja toimijuuden
johtamisesta arjessa.

2.
 jo

h
ta

m
in

en
 o

n
 s

ys
te

m
aa

tt
is

ta
 t

o
im

in
ta

a

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

18

rusta. Työidentiteetti on sidoksissa yksilön omaan tari-
naan eli kokemuksiin, persoonaan ja arvomaailmaan.
Toimijuuden vahvistuminen edellyttää henkilökohtais-
ta pohdintaa: oman identiteetin uudistumista ja muo-
vautumista. Ihmisen kehitykseen kuuluu luonnostaan
erilaisia muutosportteja, joiden tehtävänä on pitää yllä
kehittymistä, luovuutta ja hyvinvointia. Identiteettityö-
hön kuuluu sekä luopumista vanhasta, että oman pai-
kan uudelleen määrittelyä.

UUDENLAINEN JOHTAJUUS
VAIKUTTAA KOKO

TYÖYHTEISÖÖN

Hankkeessa toteutettiin johtamisen kehittämis- ja val-
mennusosio, johon kuului kolme kaikille johtoryhmille
yhteistä tapaamista ja yksi toiminnanjohtajien keski-
näinen tapaaminen. Lisäksi ennen valmennusta tehtiin
joka yhdistyksessä henkilöstölle kysely työntekijän ja
työyhteisön identiteettiprofiilin kartoittamiseksi. Tällä
haluttiin kartoittaa johtajuuden maastoa. Kyselyn ta-
voitteena ei ollut arvioida johtajuutta tai mitata ilmapii-
riä, vaan tutkia työntekijöiden käsityksiä omista ja työ-
yhteisön voimavaroista suhteessa toimijuuteen ja sen
mahdollisuuksiin. Kyselyn tulokset antoivat materiaa-
lia johtajuuden pohtimiseen sekä yhteisesti että myös
yksittäisessä yhdistyksessä.

Työidentiteetti
Kuvio 3

Persoonallinen
identiteetti:
yksilöllinen
kehitystarina

Suhdeidentiteetti:
yksilön rooli ja
ihmissuhteet
työyhteisössä

Organisaatio­
identiteetti: yksilön
suhde organisaatioon

ja roolit siellä

Ammatillinen
identiteetti:
osaaminen ja
kehitysalueet

Työidentiteettiä voidaan tarkastella neljän ikkunan kautta.
Ne auttavat hahmottamaan työidentiteettiä kokonaisvaltaisesti
sekä ymmärtämään ja kehittämään ihmisen, työyhteisön ja
organisaation keskinäistä dynamiikkaa.

Työ-
identiteetti

2.
 jo

h
ta

m
in

en
 o

n
 s

ys
te

m
aa

tt
is

ta
 t

o
im

in
ta

a

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

19

Valmennuspäivien teemoina olivat muun muassa:» �Johtajuuden rooli ja oma johtajuusidentiteetti» �Johtamisen perusrakenteet ja niiden yhteisölli-
nen johtaminen (johtoryhmätyöskentely) » �Toimijuutta edistävän työyhteisön
rakentaminen» �Johtamisen kannalta haastavat työidentiteetit » �Eväitä hankaliin tilanteisiin

Omassa kehittämispäivässään toiminnanjohtajat miet-
tivät miettivät johtajuusidentiteettiään ja rooliaan yh-
distyksen kokonaisuudessa. Pohdinnan alla olivat myös
toiminnanjohtajan työn rajapinnat järjestön ”sisä- ja ul-
kopolitiikassa” sekä asiakkuuksissa.

Kokonaisuudessaan johtamisvalmennus koettiin
merkitykselliseksi ja tarpeelliseksi. Lisäksi yhdistykset
ostivat oman tarpeensa mukaan lisäkoulutusta sekä
johtoryhmien valmennukseen että koko työyhteisölle.

Marita Loukiainen kirjoitti hankkeen Facebook-ryh-
mässä yhden tapaamisen jälkeen mietteitään mm. näin:
”Luottamuksellisessa ja innostuneessa ilmapiirissä
syntyy uutta ja voimaantumista – tämä päiväkin antoi
jo tästä kokemuksen. Nyt voimme esimiehinä viedä in-
nostusta, osallisuutta ja luottamusta ruokkivaa ilmapii-
riä omiin yhdistyksiimmekin! Tehtävien tekeminen ju-
namatkan aikana on ollut meille kokkolalaisille suuri
etu ja siitä aiomme pitää kiinni seuraavalla kerrallakin.
Ideoimme jo Suomeen konferenssi -junaa J Mitähän

saisimmekaan tällaisilla reissuilla aikaiseksi! Muutos-
ta kohden J”

Johtoryhmien käytännön työtä käytiin läpi paikalli-
sissa johtoryhmävalmennuksissa. Johtoryhmät olivat
kaikki eri tilanteissa, niiden kokoonpanot ja rakenteet
olivat joko vakiintuneempia tai muutoksessa. Syste-
maattinen pohdinta on kuitenkin auttanut kaikkia jä-
sentämään johtoryhmän roolia ja tehtäviä.

Yhteistyötä johtajien kesken on toki tehty aikai-
semminkin. Ensi- ja turvakotien liiton jäsenyhdistysten
toiminnanjohtajat kokoontuvat säännöllisesti omiin
työkokouksiinsa ja johtajilla on myös muuta yhteyden-
pitoa. Se on joko kaikille yhteistä tai tiettyjä työmuotoja
koskevaa. Laajempaa, myös esimiehet kattavaa johta-
miskoulutusta tai tukirakennetta ei juuri ole järjestetty.
Poikkeuksen tekee valtakunnallinen Pidä kiinni® -hoi-
tojärjestelmä yksiköineen.

”Esimiesvalmennuksissa nousi aika paljon yhteisiä
asioita. Vähän joka yhdistyksessä mietittiin, mitkä oli-
sivat järkevät rakenteet ja millä tavalla parhaiten pääs-
tään tuloksiin”, Eija Paloheimo kuvaa. ”Koen, että olen
koko ajan johtajana kehittynyt työni myötä, mutta kyl-
lähän Kytkimessä on tullut paljon sellaista, miten työ-
yhteisön ja asiakkaiden osallisuutta vahvistetaan. Ne
jäävät henkilökohtaiseksi opiksi, siitä on saanut itsel-
le paljon”, sosiaalityöntekijä Tuija Sojakka Jyväskyläs-
tä toteaa.

"
 Identiteettityöhön

kuuluu sekä luopumista
vanhasta, että oman

paikan uudelleen
määrittelyä.

2.
 jo

h
ta

m
in

en
 o

n
 s

ys
te

m
aa

tt
is

ta
 t

o
im

in
ta

a

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

20

jossa työmuodot järjestettiin kahden palvelupäällikön
johdettaviksi. Kytkimen koulutuksissa käydyt yhteiset
keskustelut olivat osaltaan vauhdittamassa muutosta.
Vastaavat toimenpiteet liiton muissa jäsenyhdistyksis-
sä vaikuttivat myös asiaan. ”Palvelupäällikkömalli on
tullut monilta yhdistyksiltä, osittain niiden jalanjäljis-
sä on kuljettu. Ja näitä keskusteluja käytiin myös hank-
keen yhteisissä tapaamisissa, varmasti sillä on ollut
myös vaikutusta”, vastaava sosiaalityöntekijä Pirjo Se-
lin Jyväskylästä kuvaa.

Myös Oulussa organisaatiota uudistettiin siten, et-
tä tiimivastaavien määrä lisääntyi vastaamaan sisäl-
löltään hyvin erilaisten tiimien tarpeita. Yhdistykseen
perustettiin laajennettu johtoryhmä, johon kuuluvat
toiminnanjohtajan, palvelupäällikön ja talouspäälli-
kön lisäksi myös tiimivastaavat. Suuri, myös fyysisesti
eri paikoissa työskentelevä johtoryhmä tuo omat haas-
teensa yhteiselle keskustelulle.

”Samat arvot ja tahtotila on, mutta olemme vielä
organisaation vakiinnuttamisen vaiheessa”, Timo Pel-
tovuori toteaa. ”Porukka on tullut mukaan eritahtises-
ti. Nyt johtoryhmän ajatus on vahvistunut konsultaa-
tioiden myötä.” ”Johtamisen puhe on ollut agendalla
mutta talouden haasteet ovat vieneet aikaa ja resurs-
sia”, tiimivastaava Riitta Pohjoisvirta täydentää. ”Tä-
nä syksynä puhe ja näkemys ovat jo askeleen edellä.”

Hämeenlinnassa työyhteisöä tutkittiin toiminnallis-
ten rakenteiden läpi. ”Mietimme työyhteisön toimivuu-

Vastaava ohjaaja Jatta Silván Kokkolasta ja palvelu
päällikkö Nina Haapa-aho Oulusta vetivät yhteen pää-
tösseminaaria varten hankkeen vaikutuksia esimiestyö-
hön. Heidän mukaansa näkemys toimintaympäristöstä
laajentui ja sen myötä kehittämistyölle löytyi uusi suun-
ta. Johtajuus on vahvistunut sekä suhteessa itseen että
työryhmään. Toisaalta toimijuus ja osallisuus työyhtei-
sössä kantavat – esimiehen ei tarvitse osata tai hoitaa
kaikkea. Kehittämisprosessi on myös opettanut sietä-
mään keskeneräisyyttä.

Keski-Suomen ensi- ja turvakodissa tehtiin jo pidem-
män aikaa pohdinnassa ollut organisaatiouudistus,

Inspiraatiota voi vahvistaa
vaihtamalla ympäristöä.

Kaunis syyspäivä teki Jyväskylässä
mahdolliseksi työskennellä

välillä ulkona.
`

Kehittämis­
prosessi
on myös
opettanut
sietämään
kesken­

eräisyyttä.

kuva Petri Lehtipuu

2.
 jo

h
ta

m
in

en
 o

n
 s

ys
te

m
aa

tt
is

ta
 t

o
im

in
ta

a

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

21

den rakenteita ja kävimme toimijuus-käsitteen avulla
läpi johtajuuden selkärankaa. On oikeus, mutta myös
velvollisuus osallistua, olemme kaikki osa yhdistys-
tä ja on tärkeää tuntea muidenkin toimintamuotoja.
Tulee myös saada ymmärrystä toisen työhön ja pys-
tyä asemoitumaan hänen arkeensa. Työyhteisöpäivis-
sä harjoittelimme palautteen antoa. Kevään työhy-
vinvointikysely osoitti hyvinvoinnin parantuneen eli
työskentelystä on ollut hyötyä”, Sini Stolt kertoo.

Hämeenlinnalaiset päätyivät kokoamaan johtami-
sen käytännöt johtamisen lokikirjaksi. Kyseessä on
noin kymmensivuinen dokumentti, joka kokoaa
tiiviisti yhteen johtamisen keskeiset asiat ja
periaatteet.

Timo Jattu pohtii kehittämispro-
sessia työyhteisön kannalta. ”Mie-
tin vaikuttamisen halua eli onko se
muuttunut. Kyllähän ihmiset aina
haluavat vaikuttaa työhönsä ja ym-
päristöönsä mutta nyt he tietävät mi-
ten se tapahtuu. Tiedetään, keneltä voi
kysyä, kuka päättää ja niin edelleen. Ko-
kemus kehittämisestä vaikuttaa niin, että ih-
miset tietävät, miten toimia. Tämä tietysti liittyy
myös työyhteisön kulttuuriin. Sehän voi olla kehittä-
miselle myönteinen tai lannistava.”

Johtamisen lokikirjan
sisältö
1. Organisaation rakenne

2.Organisaation perustehtävä
  2.1 Organisaation johtamisen tavoitteet
  2.2 Vastuunjako organisaatiossa			

3. Johtoryhmä 	
  3.1 Johtoryhmän pelisäännöt	

4. Esimiestyö	
  4.1 Esimiestyön periaatteet	

5. Työntekijät					
  5.1 Yhteisölliset pelisäännöt
  5.2 Ammatillisessa roolissa toimiminen

6. Vaikuttamisen mahdollisuudet työyhteisössä
  6.1 �Vaikuttamisen rakenteet ja

toiminnan kehittäminen

“Kyllähän ihmiset
aina haluavat vaikuttaa

työhönsä ja ympäristöönsä
mutta nyt he tietävät
miten se tapahtuu.”

22

KOHTI
KOKONAISUUTTA

3
Yksittäisistä palveluista

kuva Petri Lehtipuu

23

3.
 Y

K
SI

TT
Ä

IS
IS

TÄ
 P

A
LV

EL
U

IS
TA

 K
O

H
TI

 K
O

K
O

N
A

IS
U

U
TT

A

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

INNOPAJAN IDEA

Innovaatio on päivän sana – jopa niin, että se jo hie-
man kyllästyttää. Kyseessä on uusi tai parannettu tuo-
te tai palvelu, toimintatapa tai uudenlainen näkökulma
tekemiseen. Kehittämistyöhön ja innovaatioihin liittyy
myös myyttejä. Innovaatioiden tuottaminen ei ole vain
erityisen luovien ihmisten yksinoikeus vaan jokaiselle
mahdollinen tapa toimia ja kehittää omaa työtään. Li-
säksi luovuutta voi aina oppia ja lisätä.

Kannattaa muistaa sekin, että innovaatioiden ei tar-
vitse olla aina suuria ja mullistavia. Parhaat niistä voi-
vat saada alkunsa arjen havainnoista ja ideoista, jotka
johtavat ehkä pieniin – mutta merkittäviin – muutok-
siin. Merkityksellistä innovaatioiden synnyttämises-
sä on, että organisaation johtamisen tapa kannustaa
ja tukee uusien ratkaisujen kokeilemista. Esimerkik-
si Inno-Vointi-hanke5 on määritellyt innovaatioita ja
tuottanut työkaluja käytännön kehittämistoimintaan.
Julkisella sektorilla tuotetut mallit ovat usein hyvin so-
vellettavissa myös järjestöissä.

Kytkin-hankkeessa haluttiin etsiä ja luoda innovaa-
tioita yhdistysten toimintaan: esimerkiksi uusia palve-
luita perheiden tarpeisiin, parannuksia nykyisiin pal-
veluihin sekä vahvuutta markkinointiin. Palveluiden

5 Työterveyslaitoksen, Aalto-yliopiston BIT-tutkimuskeskuksen
ja VTT:n yhteinen tutkimushanke vuosina
2010–2013, www.inno-vointi.fi

3 kehittäminen käynnistyi Innopaja-työskentelyllä. Sen
ideana oli koota yhteen henkilöstö, palvelun käyttäjät eli
asiakkaat, palvelun ostajat eli kunnan edustajat sekä yh-
teiskumppanit. Ohjatun keskustelun, alustusten ja har-
joitusten kautta tunnistettiin palvelutarpeita, alueellisia
ja paikallisia palveluaukkoja sekä jäsennettiin yhdistyk-
sen palveluiden nykytilaa. Ideoita uusista palveluista läh-
ti itämään.

Innopajoja järjestettiin jokaisessa yhdistyksessä
kolme, toteutuksen vaihdellessa hieman paikallises-
ti. Esimerkiksi Jyväskylässä ensimmäinen paja pidettiin
johtoryhmän omana kehittämispäivänä. Oulussa taas en-
simmäisessä pajassa oli osallistujia noin 50, koska päivää
edelsi myös kaupungin toive yhteisestä kehittämisestä.

Petri Lehtipuun mukaan
ajatuksena oli rakentaa

palveluiden tuottajan,
ostajan ja käyttäjän yhteinen

oppimisprosessi.

http://www.inno-vointi.fi

24

3.
 Y

K
SI

TT
Ä

IS
IS

TÄ
 P

A
LV

EL
U

IS
TA

 K
O

H
TI

 K
O

K
O

N
A

IS
U

U
TT

A

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

1. Innopaja: Muutoksen tarve,
muutoskyky ja -halu sekä
muutoksen kohde
2. Innopaja: Palvelumuotoilun
alkuvaiheet, tutkiminen, luova
työskentely
3. Innopaja: Palvelumuotoilun
jatkaminen, reflektointi,
käytäntöön viemisen
suunnittelu

Käytännössä yhdistysten erilai­
set tilanteet sekä osallistujajouk­
ko ohjasivat työskentelyn fokus­
ta. Innopajan ohjelma on yleinen
esimerkki päivän toteutuksesta

» �Klo 9.00 Avaus ja päivän
tavoitteet» �Kunnan sosiaalitoimen
puheenvuoro: Perheiden ja
lastensuojelun tilanne ja

tarpeet, mihin kunta tarvitsee
järjestön erityisosaamista,
missä on palveluille tarvetta
jne» ��Ryhmätyö – Sekaryhmis­
sä tai yhdistyksen ja kunnan
työntekijät sekä yhteistyö­
kumppanit omina ryhminään,
asiakkaat mukana yhdistyksen
työntekijöiden kanssa» ��Väliyhteenveto» �12.00 Yhteinen lounas, vieraat
jatkavat päiväänsä muualla » �13.00 Työskentely jatkuu
yhdistyksen omin voimin

  » �Mitä kuulimme?
  » �Miten jatkamme

kehittämistä?

  » �Harjoituksia » �15.30 Jatkosta sopiminen,
päivä päättyy

Harjoituksissa purettiin auki palveluita esimerkiksi nii-
den vaativuuden ja tuen intensiivisyyden mukaan. Nä-
mä ulottuvuudet asetettiin nelikenttään (kuvio 4). Nä-
kökulmina olivat » �Kuntien tarpeet (mitä on tarjolla, mitä puuttuu)» �Yhdistyksen tarjonta (mitä tarjotaan, mitä puuttuu)» �Asiakasprofiilit/ kohderyhmät
Yksinkertaisella tekniikalla eli monivärisillä post it -lapuil-
la koottiin palveluita ja tarpeita nelikenttään, jolloin se-
kä tarjonta että palveluaukot tulivat näkyviksi. Asiakas-
profiileja jäsennettiin sijoittamalla eri tilanteissa eläviä ja
eri tarpeita omaavia asiakkaita nelikenttään sen mukaan,
millaisesta tuesta heidän tiedetään tai arvellaan hyötyvän
(ks. kuva s. 26).

Asiakasprofiilin näkökulmasta kevyen, yleisen tuen
ja ennaltaehkäisevän toiminnan vasempaan yläkulmaan
sijoittuvat perheet, joiden elämäntilanne on muuttunut
syntymän, eron tai sairastumisen tuloksena. Heidän
tuekseen yhdistys tarjoaa esimerkiksi doula-synnytys-
tukihenkilön, Baby Blues -unipuhelimen tukea, Eroneu-
vo-toimintaa ja erilaisia ryhmiä.

Oikeassa yläkulmassa eli korjaavamman mutta edel-
leen kevyen tuen tarpeessa ovat vaativassa elämänti-
lanteessa elävät perheet. Heille on esimerkiksi syntynyt
sairas lapsi tai perhe on erityisen uupunut ja väsynyt.
Yhdistyksen palveluita tilanteeseen ovat vaikkapa Baby
Blues -ryhmiä äideille, joilla on alakuloa ja masennusta.

Vaativaa ja korjaavaa tukea tarvitsevien perheiden elä-

Innopajojen
työskentelytapa

Neljä tarkastelunäkökulmaa
Kuvio 4

Ennalta­
ehkäisevät
toimenpiteet

Kevyt yleinen tuki

Korjaavat
toimenpiteet

Vaativa,
moniammatillinen tuki

1

3

2

4

25

3.
 Y

K
SI

TT
Ä

IS
IS

TÄ
 P

A
LV

EL
U

IS
TA

 K
O

H
TI

 K
O

K
O

N
A

IS
U

U
TT

A

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

mää haastavat vähäiset voimavarat, pitkittyneet kriisit,
päihteet tai väkivalta. Avopalveluita näihin tilanteisiin
ovat mm. perhetyö ja tapaamispaikkatoiminta, ympäri-
vuorokautista tukea tarjoavat ensikoti ja turvakoti.

Innopajoissa tehtiin myös prosessikarttoja valikoi-
duista palveluista sekä palvelun käyttäjä-asiakkaan että
ostaja-asiakkaan näkökulmasta. Prosessi kuvattiin vai-
he vaiheelta aina palvelun tarpeen (ongelman) havaitse-
misesta kotiutumiseen/loppuarviointiin. Harjoitus teki
näkyväksi palvelun kriittisiä kohtia ja loi pohjaa palvelu-
kuvauksille.

Innopajat tuottivat runsaasti materiaalia ja jokaisen
päivän tuotokset dokumentoitiin huolellisesti. Päivät
koettiin innostaviksi ja hyödyllisiksi, mutta työntekijöi-
den mielestä syntyneiden ideoiden jäsentäminen ja jat-
kokehittäminen tuntuivat haastavilta.

Kehittämispäivien väli koettiin pitkäksi. Ensimmäi-
sen ja toisen kokoontumisen välillä kesäloma ja toisen ja
kolmannenkin väliä oli useita viikkoja/kuukausia. Työs-
kentelyä olisi tehostanut, jos prosessiin olisi rakennettu
selkeät ja tarkat välitehtävät sekä annettu niille määrä-
päivät. Nyt kokemus oli, että työ alkoi aina jossain mää-
rin alusta. Joku myös ehdotti pajoille omaa päätösfooru-
mia, jossa olisi selkeämmin todettu, mitä saatiin aikaan.

Innopajojen oppi kehittämistyöhön onkin vanha tut-
tu: prosessi kannattaa suunnitella huolella ja miettiä
osien nivoutuminen toisiinsa jäntevästi niin, että se tu-
kee jatkuvaa edistymistä.

Novetos Oy/
Petri Lehtipuu

26

3.
 Y

K
SI

TT
Ä

IS
IS

TÄ
 P

A
LV

EL
U

IS
TA

 K
O

H
TI

 K
O

K
O

N
A

IS
U

U
TT

A

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

“Saimme paljon
enemmän irti,

kuin että olisimme
asioita keskenämme

pähkineet.”

Kuva kertoo ainakin tuhat sanaa.
Innopajojen materiaaliboksista
löytyi myös perheiden tilanteita

oivaltavasti symboloivia kortteja.

kuva Petri Lehtipuu

27

3.
 Y

K
SI

TT
Ä

IS
IS

TÄ
 P

A
LV

EL
U

IS
TA

 K
O

H
TI

 K
O

K
O

N
A

IS
U

U
TT

A

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

parannettavan. Entä mistä sekä omassa palvelussa että
koko yhdistyksessä he toivovat enemmän tietoa jne.

Innopajoissa asiakkaat antoivat hyvää palautetta
arvostavasta kohtaamisesta, heidän parhaakseen työs-
kentelemisestä ja palvelun kokonaislaadusta. Työn
tekijöille ja ostajille oli tärkeää kuulla palaute suoraan
asiakkaiden itsensä kertomana. Palvelun käyttäjien ääni
– kokemustieto – puhuttelee sekä rationaalista mieltä et-
tä tunnetta.

”Meillä ei ollut koskaan aiemmin asiakkaita mukana
mutta nyt kun otettiin, se oli ihan mullistavaa. Että esi-
merkiksi vankilan perheosaston prosessiin tulee asiakas
mukaan kertomaan kokemuksiaan”, Sini Stolt kuvaa hä-
meenlinnalaisten kokemusta. ”Palveluprosessien selkiyt-
tämistä sekä palvelun käyttäjien että ostajien kanssa on
mahdollista tehdä ilman budjettiakin, voi koota vaikka
asiakasraadin. Se auttaa näkemään solmukohdat. Esi-
merkiksi meillä perheosaston äiti kertoi, että tulovaihe
on haastava. Kehitimme siihen vaiheeseen kirjeen ja mui-
ta viestinnän välineitä eli pienetkin muutokset auttavat.”

Vastaava sosiaalityöntekijä Sirpa Savolainen Jyväskyläs-
tä jatkaa: ”Asiakastyön laatua eivät voi vain työntekijät yk-
sin miettiä vaan asiakkaan arvio on tosi tärkeä. Aion myös
jatkaa keskustelua asiakkaiden kanssa, kun mietitään asia-
kaspalautteiden kehittämistä. Eli ei niin, että teidän asiak-
kaiden pitää kuntoutua näin ja teidän työntekijöiden työs-
kennellä noin, vaan että me yhdessä toimitaan.”

Haasteista huolimatta onnistumisia ja tuloksia syn-
tyi. Kehittämiseen suuntautuva keskustelu kunnan
edustajien kanssa poikkesi tavanomaisista tapaamisis-
ta, jotka useimmiten ovat neuvotteluita.

”Yhteistyökumppaneiden kanssa syntyi oivalluksia,
että tätä palvelua ehkä tarvitaan, tuota taas ei. Saim-
me testata ajatuksia ja huomata, että tuotamme kaik-
kea sitä, missä jo on eniten tuottajia. Eli pitäisikö vas-
tata johonkin toiseen palveluaukkoon? Saimme paljon
enemmän irti, kuin että olisimme asioita keskenämme
pähkineet”, Sini Stolt kuvaa. ”Innopajan malli on hel-
posti siirrettävissä muillekin”, Eija Paloheimo toteaa.
”Se oli niin antoisaa, kun palveluiden ostajat olivat mu-
kana. Yhteistyökumppaneilta tuli siitä todella paljon hy-
vää palautetta. He kokivat, että heidän puheillaan on
merkitystä. Sehän voisi olla tapa, joka omaksutaan
säännölliseksi.”

Yhdistysten työntekijöille palvelun käyttäjä-asiak-
kaiden mukanaolo oli hyvin merkittävää. Myöskään
palvelun ostajalle eli sosiaalitoimen ja lastensuojelun
johdolle suora kontakti yhdistyksen asiakkaisiin ei ole
jokapäiväistä. Viime vuosina puhe asiakkaiden osalli-
suudesta ja kokemustiedon hyödyntämisestä on lisään-
tynyt voimakkaasti. Käytännön kokemuksia asiakkaiden
osallistumisesta kehittämistyöhön on saatu toistaisek-
si vähemmän. Asiakkaat tuovat kehittämiseen mukaan
kokemuksen äänen: mikä auttaa heitä kuntoutumaan,
mitä kohtaa esimerkiksi palveluun tultaessa he toivovat

.
Innopajojen oppi
kehittämistyöhön:
prosessi kannattaa

suunnitella huolella
ja miettiä osien

nivoutuminen toisiinsa
jäntevästi niin, että
se tukee jatkuvaa

edistymistä.

28

3.
 Y

K
SI

TT
Ä

IS
IS

TÄ
 P

A
LV

EL
U

IS
TA

 K
O

H
TI

 K
O

K
O

N
A

IS
U

U
TT

A

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

mistä asiakastyö koostuu sekä millä osaamisella ja ra-
kenteilla työtä tehdään. Pohdittiin myös, millainen on
asiakkaan palveluprosessi eli tehtiin palvelukuvaukset.
Markkinointistrategia tuki kehittämistä ja viestintää.
Kehittämisyhteistyössä saatujen toiveiden ja palaut-
teen pohjalta luotiin uudet palvelutuotteet: päiväensi-
koti ja Varpu-perhetyö.

Hämeenlinnassa kehittämistä tehtiin sekä yhdistyk-
sen avopalveluissa että vankilan perheosastolla. Inno-
pajojen ideoiden sekä benchmarkkaamisen tuloksena
avopalveluihin syntyi kolme uutta palvelutuotetta. Vau-
vis-päiväryhmä on tukea alle kaksivuotiaille vauvoille
perheineen. Tyyni-eropalvelu auttaa vanhempia näke-
mään eron lapsen näkökulmasta sekä sopimaan lapsen
arkeen liittyvistä asioista. Selvitystyöskentely tarkoittaa
esimerkiksi lastensuojelutarpeen selvitystä, lapsen tai
nuoren tilanteen vanhemmuuden vahvuuksien ja haas-
teiden selvittämistä. Kaikkien näiden palvelujen taus-
talla on Ensi- ja turvakotien liiton muiden yhdistysten
kokemuksia ja valtakunnallista kehittämistyötä, jota so-
velletaan nyt Hämeenlinnassa paikallisesti.

Sini Stolt jatkaa vankilan perheosaston kehittämis-
työstä. ”Me teimme siellä selkiyttävää palveluproses-
sin analysointia, mietimme tuotteiden laatua ja asia-
kastyön kirjaamista. Työntekijän käsikirja on suurin
tuotoksemme, siihen on mallinnettu kaikki, mitä pal-
velussa tehdään. Lisäksi kehitettiin viestintää: teimme
mallikirjeet asiakkaalle, arviointikeskukselle, sosiaali-

UUDET PALVELUT/TUOTTEET

Innopajoja seuranneen työskentelyn tuloksena syntyi
uusia palveluita tai niiden aihioita. Esimerkiksi Jyväs-
kylässä kehitettiin kotiin tehtävän ensikotityön mallia.
”Se on konkreettinen tulos, ensikodin avotyö. Tavoit-
teena oli luoda oma palvelu, vaihtoehto ensikodille, ei
vain tukea etu- tai jälkikäteen”, Sirpa Savolainen kuvaa.
”Sille oli paljon tarvetta. Mallinsimme palvelun todella
nopeasti ja ajattelimme, että kyllä me pystymme sitä
myymään”, Sirpa jatkaa.

Oulussa puolestaan kehitettiin malli päiväensiko-
tityöhön. Lisäksi Jyväskylässä kehitettiin perhetyöhön
voimavarakartoitusjaksoa erityisesti väkivaltaa koke-
neille perheille.

Jyväskylän ja Oulun esimerkit osoittavat konkreetti-
sesti, miten uudet, asiakaslähtöiset ideat syntyvät usein
nykyisten palveluiden rajapinnoilla. Tässä tapauksessa
ympärivuorokautisen ensikotikuntoutuksen sekä kotiin
tehtävän kevyemmän perheiden tuen välimaastossa oli
aukko. Uusi palvelu on tarkoitettu vauvaperheille, jotka
tarvitsevat tiivistä tukea vanhemmuuteensa, mutta sel-
viävät arjesta itsenäisesti ilta- ja yöaikaan.

Oulussa määriteltiin ja kuvattiin ensin palveluketjut
asiakkaiden eri tarpeisiin (liite 1).

Tämän jälkeen palveluketjujen sisällä olevat toi-
minnot avattiin asiakkaan näkökulmasta eikä organi-
saatiolähtöisesti. Työntekijöiden tiimityönä kuvattiin,

Tuotteistamisen
hyödyt→ �Palvelusta tulee

tasalaatuisempi. → �Palvelusta tulee
toistettava. → �Sisäinen tiedonjako ja
yhteistyö tehostuvat. → �Palvelun markkinointi
ja myynti helpottuvat. → �Riippuvuuksien
ja synergioiden
tunnistaminen
helpottuvat.→ �Palvelun jatko­
kehittäminen helpottuu.

Palvelujen tuotteistamisen käsikirja

29

3.
 Y

K
SI

TT
Ä

IS
IS

TÄ
 P

A
LV

EL
U

IS
TA

 K
O

H
TI

 K
O

K
O

N
A

IS
U

U
TT

A

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

hutaan ulkoisesta tuotteistamisesta. Se kiteytyy mark-
kinointimateriaaleissa ja palvelukuvauksissa. Sisäinen
tuotteistaminen puolestaan keskittyy palveluntuotan-
non kuvaamiseen ja yhdenmukaistamiseen: mitkä ovat
palveluprosessit, vastuut ja toimintatavat? Asiakkaan
näkökulma on myös näiden luomisessa keskeinen.6

Vaikka tuotteistamiseen kuuluukin kiteyttäminen ja
vakioiminen, se ei ole sama asia kuin standardointi.
Tämä on tärkeää muistaa erityisesti sosiaalialalla. Siel-
lä palvelun perusluonteeseen kuuluu aina asiakaskoh-
tainen räätälöinti. Kyse onkin enemmän siitä, miten
löydetään mielekäs tasapaino vakioinnin ja räätälöin-
nin välille. Liian vakiomuotoinen palvelu on jäykkä ei-
kä vastaa asiakkaan tarpeeseen. Haavoittavissa oloissa
elävät ja vaikeuksia kokeneet perheet eivät tule aute-
tuiksi saman kaavan mukaan. Toisaalta joka kerta erik-
seen mietittävä palvelu hukkaa turhaan resursseja, jos
edes toistuvia peruselementtejä ei ole mietitty ja ku-
vattu. Tuotteistamisen suurimpia hyötyjä ovat työn-
tekijöiden yhteinen ymmärrys sekä parempi tiedon ja
osaamisen jakaminen. Taloudellista hyötyä taas syntyy
sujuvuuden ja tehostumisen myötä.

Timo Peltovuori Oulusta kuvaa kokemusta tuot-
teistamisesta näin. ”Tullessani taloon uutena johtaja-
na palvelujen kuvaus näyttäytyi itselleni hiukan sisään-

6 Palvelujen tuotteistamisen käsikirja. Osallistavia menetel-
miä palvelujen kehittämiseen.

työntekijälle, omille ja THL:n nettisivuille. Sosiaalityön-
tekijöille laadittiin palautelomake. Asiakkaan työvihko
kuvaa, mitä jokainen asiakas vähintään saa, mikä tur-
vaa tasaisen laadun. Kaikki teemat käydään läpi, se-
kä suunnitellaan myös mahdollinen jatkotyöskentely.”

”Oli innostavaa rakentaa nelikenttään asiakaskun-
nan tarpeet ja keskustella siitä, mitä kunnat ja yhdis-
tykset voisivat tehdä yhdessä nykyistä paremmin. Ko-
kemusasiantuntijoiden näkemykset olivat joissakin
palveluissa hyvin merkityksellisiä. Kysymys ei ollut vain
palveluiden tuottamisen, vaan myös niiden hankinnan
kehittämisestä. Kun tavoitteita ja haasteita tutkittiin
yhdessä, keskityttiin erityisesti palvelun vaikutuksiin”,
Petri Lehtipuu toteaa.

PALVELUJEN TUOTTEISTAMINEN
– PUHETTA YHDISTYKSEN

SISÄLLÄ JA ULOSPÄIN

Tuotteistaminen on palvelun kiteyttämistä sen eri osia
kuvaamalla ja vakioimalla. Siihen kuuluu myös palve-
lun tuottaman arvon kuvaaminen. Sosiaalialan työssä
se voi tarkoittaa esimerkiksi ihmisten ja perheiden elä-
mässä syntyviä myönteisiä muutoksia ja vaikutuksia.

Tuotteistamisen voi jakaa ulkoiseen ja sisäiseen
tuotteistamiseen. Kun kiteytetään ja kuvataan asiak-
kaalle tai ostajalle palvelun keskeisiä elementtejä, pu-

“Se oli valtava
prosessi, pääsi

vertauskuvallisesti
ulos sieltä omasta

turvakodista
laajempaan
ajatteluun.”

30

3.
 Y

K
SI

TT
Ä

IS
IS

TÄ
 P

A
LV

EL
U

IS
TA

 K
O

H
TI

 K
O

K
O

N
A

IS
U

U
TT

A

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

päin kääntyneeltä, siitä oli vaikea saada kiinni. Täällä
oli paljon hiljaista tietoa. On ollut suuri muutos, et-
tä kuvataan joku palvelu loogisesti. Se vaatii aikaa ja
myös hoksaamista, ei ole ollut helppoa. Myös uskal-
lusta on tarvittu, eli mitä kannattaa kertoa ulospäin ja
mitä taas ei. Mutta hiljaista tietoa on nyt saatu näky-
vämmäksi.”

”Jäsentäminen on ollut tärkeää”, Nina Haapa-aho
jatkaa. ”Palveluketjut ovat perusta, sitten loimme pal-
velukuvauksia ja nyt etenemme seuraaville askelmille.
Meillä on erilaisia rahoituksia ja palvelujen ja toimin-
nan kuvausta tehdään työmuotokohtaisesti: kohderyh-
mä löytyi, asiakkaan määritelmä, myös se, ketkä ovat
kilpailijoita ja ketkä kumppaneita. Teimme tietoisia
päätöksiä esimerkiksi hintojen suhteen: mistä ne saa,
nettisivuilta vai vain pyydettäessä. Myytävissä palve-
luissa on tietysti eri tilanne kuin RAY:n rahoittamissa.”

Niina Haapa-aho kuvaa ajattelun muutosta: ”Se oli
iso asia vaikkakin pieni hetki, kun teimme kuvaa pal-
veluketjuista. Tapahtui iso ajatuksellinen muutos: em-
me katso palveluja omina poteroinaan vaan niin, että
meillä on tietyntyyppisiä asiakkaita. Heissä on vauva-
perheitä, väkivalta- ja erokysymysten kanssa painiske-
levia sekä tapaamispaikka, nyt uutena maahanmuut-
tajaperheet. Olemme löytäneet uuden hahmotuksen.
Asiakkaita vartenhan yhdistys on ja jäseniä varten
myös.” Timo Peltovuori täydentää: ”Erityisasiantun-
temusta on myös se, että eri palveluketjut keskustele-

vat keskenään. Sitähän myös julkisella sektorilla pohdi-
taan, että ihmiset joutuvat monelle luukulle.”

Kokkolassa työ keskittyi kolmeen tuotepakettiin, joita
hiottiin niihin nimetyissä työryhmissä. Paketit ovat väki-
valtatyö, tapaamispaikka ja perheiden päihdekuntoutus.
Jessica Sundström tiivistää tuotteistamisen prosessin
Kokkolassa. ”Ne esitteet ovat lopputulos, mutta pro-
sessissa on tapahtunut paljon sisäistämistä. Tuotteista-
minen on tapahtunut ihmisten päissä.” ”Esimerkiksi vä-
kivaltatyön palvelu ja myös esite on jotain, mikä vastaa
uusiin tuuliin. Ei puhuta enää erikseen avopalvelusta ja
laitospalvelusta vaan väkivaltatyöstä kokonaisuutena. Se
oli valtava prosessi, pääsi vertauskuvallisesti ulos sieltä
omasta turvakodista laajempaan ajatteluun”, sosiaali-
työntekijä Carola Holmbäck-Puskala täydentää.

Sini Stolt antaa vinkin palveluiden ja yhdistyksen ke-
hittämistyöhön ryhtyville. ”Jos lähtee kehittämään, kan-
nattaa ottaa tukea mukaan. Pitää miettiä, mitkä ovat
osaamisen aukot, joihin tukea tarvitaan. Ettei lähdet-
täisi ihan kotikutoisesti liikkeelle ja se toki vaatii rahoi-
tusta. Ei riitä, että valmennetaan henkilöstöä tai johtoa
– tarvitaan monentasoista koulutusprosessia yhtäaikai-
sesti ja johtoryhmälle myös taitoa johtaa toimijuutta.”

Myöskään täysin ilman koulutuksellista tukea ei voi
viedä isoa muutosta tai uudistusta eteenpäin. Monita-
soisuus prosessissa varmistaa, ettei se jää vain yhden
ihmisen – esimerkiksi toiminnanjohtajan – kehittämis-
hankkeeksi.

I
Kokkolassa
työ keskittyi

kolmeen
tuotepakettiin,
joita hiottiin

niihin
nimetyissä

työryhmissä.
Paketit ovat
väkivaltatyö,

tapaamis­
paikka ja
perheiden
päihde­

kuntoutus.

31

MARKKINOINTI
- YHTEISTÄ
PERUSTYÖTÄ

4

32

4.
 M

ar
kk

in
o

in
ti

 –
 y

h
te

is
tä

 p
er

u
st

yö
tä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

toiminta-ajatuksen ja arvojen välittämistä eteenpäin.
Järjestö, jolla on vahva brändi, on tunnettu. Se myös
erottuu muista.

MARKKINOINTI
VAATII STRATEGIAA

Markkinoinnin ja viestinnän ammattilainen Taina Luo-
to kuvaa markkinointia tutulla jäävuori-metaforalla.
Pinnan yläpuolella eli näkyvissä ovat markkinoinnin
teot ja toimenpiteet, kuten nettisivut ja esitteet. Mer-
kittävä osa tapahtuu pinnan alla. Siellä on myös yhdis-
tyksen markkinointistrategia.

Hyvä markkinointistrategia noudattaa hyvän strate-
gian kriteerejä. Se on innostava mutta samalla selkeä
ja johdonmukainen. Strategia sisältää ymmärrettäviä
tavoitteita ja toimenpiteitä, jotka voi oikeasti toteut-
taa. Johdon on tehtävä näkyväksi markkinointistrate-
gian merkitys ja seistävä sen takana.

Tämä ei kuitenkaan riitä. Muutkin toimijat täytyy
saada mukaan ja innostumaan markkinoinnista. Mah-
dollisimman laajasti ja yhdessä tehty markkinointistra-
tegia varmistaa asian toteutumisen käytännössä. Jo-
kaisen työntekijän ja hallituksen jäsenen pitää tietää,
miten se liittyy minun tehtävääni. Ihannetilanteessa
erillistä jalkauttamista ei tarvita, tai se on enemmän-
kin kertaamista ja päivittämistä.

M arkkinointi ja brändi ovat sa-
noja, jotka välillä saavat sosi-
aalialan järjestöissä sormet
heilumaan ilmassa. Ihmiset
laittavat ”brändin” lainaus-
merkkeihin, kun he puhuvat

järjestöön liittyvistä mielikuvista ja järjestöbrändistä.
Termi ei tunnu oikein sopivan suuhun tai kuuluvan
siihen kieleen, jolla yleishyödylliset toimijat puhuvat
itsestään. Markkinointi ja brändääminen eivät tunnu
soveltuvan yhteen ihmisten auttamisen ja sosiaalisen
oikeudenmukaisuuden arvojen kanssa.

Brändi ja imago tarkoittavat yksinkertaisesti koh-
deryhmän mielikuvia tai mielipiteitä järjestöstä. Jär-
jestöllä kohderyhmiä on useita: palvelun käyttäjä- ja
ostaja-asiakkaat, rahoittajat, yhteistyökumppanit ja

alan ammattilaiset, nykyiset ja tulevat vapaaeh-
toiset ja jäsenet. Kansalais- ja vaikuttajajär-

jestöllä kohderyhmänä on myös suuri
yleisö: lastensuojelujärjestöllä lapsi-
perheet ja kaikki ne, joita lapsiperhei-
den asia koskettaa.

Brändiä on vaikea hallita suoraan.
Sen rakentaminen ja ylläpitäminen on

jatkuva, johdonmukainen ja omaleimai-
nen tapa toimia, jossa markkinointi, viestintä

ja myyminen liittyvät toisiinsa. Myyminen voi tässä
tarkoittaa palvelujen myymisen lisäksi myös järjestön

“Ei riitä, että me itse
tiedämme tekevämme hyvää työtä.

Meidän pitää myös osata
kertoa siitä.”

~
Pinnan

yläpuolella
eli näkyvissä

ovat
markkinoinnin

teot ja
toimenpiteet,

kuten
nettisivut
ja esitteet.

Merkittävä
osa tapahtuu
pinnan alla.

33

4.
 M

ar
kk

in
o

in
ti

 –
 y

h
te

is
tä

 p
er

u
st

yö
tä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

Esimerkki markkinointistrategian
sisällöstä

OSA 1:
» Tausta markkinointistrategialle ja toimenpidesuunnitelmalle
» Nykytilan analyysi (arvot, visio, missio, SWOT)
» �Markkinakatsaus (ympäristön trendit ja haasteet

kohderyhmät, kilpailijat)

OSA 2:
» Markkinointistrategia ja toimenpidesuunnitelma
» Markkinoinnin tavoitteet
» Strategia:

» Ydintekijät
» Segmentointi
» Positiointi eli asemointi suhteessa kilpailijoihin
» Yhdistyksen esittely
» Asiakaslupaus / hissipuhe
» Viestit kohderyhmittäin
» Palvelukokonaisuudet, niiden pääviestit
» Jalkautussuunnitelma
» Toimenpidesuunnitelma
» Resurssointi
» Seuranta ja mittaaminen 					 Taina Luoto

”Strategiatyössä oli mukana koko henkilöstö, se
ei ollut vaan johtoryhmän asia vaan kaikki sitoutuivat
prosessiin. Esimerkiksi perhetyössä lähetimme mark-
kinointikirjeitä, soittelimme perään ja teimme markki-
nointia sillä ajatuksella, että jos ei ole asiakkaita, niin
täytyy pitää ääntä itsestään”, Eija Paloheimo sanoo.

SWOT-analyysi lienee tuttu työkalu kaikille kehittä-
mistyötä tehneille. Tuttuus on myös vahvuus: energia
keskittyy sisällön tuottamiseen menetelmän haltuun
ottamisen sijasta. Kytkin-hankkeen pilotit laativat kukin
oman SWOTin osana markkinointistrategiaa. Esimerk-
kikuvioon (kuvio 5) on poimittu tuloksia yhdistysten te-
kemistä analyyseista.

TUNNE ITSESI –
TUNNE KILPAILI JASI

Visio, missio, arvot ja SWOT-analyysi ovat kaiken stra-
tegisen johtamisen peruselementtejä. Järjestöt eivät
muodosta tässä poikkeusta. Markkinointistrategias-
sa korostuu alan muiden toimijoiden eli kilpailijoiden
analyysi, joka on keskeinen osa toimintaympäristön
analyysia. Millainen toimija olemme alueella, miten
profiloidumme? Keitä muita kentällä toimii ja miten
me erotumme heistä?

Oman markkina-aseman voi luotettavasti selvittää
vain perehtymällä samaan toimialan muihin palvelun-

Esimerkki SWOT-analyysin tuloksista
Kuvio 5

» �Erityisosaaminen, kehittämisen
kulttuuri, pitkä historia

» �Vahva alueellinen asema,
rohkeus tarttua

» �Kansalaisjärjestöulottuvuus
» �Moniammatillinen osaaminen
» �Sitoutuneet, luovat työntekijät
» �Joustava työkulttuuri
» �Hyvä maine
» �Osa valtakunnallista verkostoa
» �Laatujärjestelmä

» �Toiminnan moninaisuus
vs. resurssit, pirstaleisuus

» �Rahoitus kapealla pohjalla
» �Vähäinen markkinointi­

osaaminen
» �Yksityisiin kilpailijoihin nähden

kankeampi organisaatio

» �Jäsenten hyödyntäminen
» �Aktivoituminen ympäröivän

maailman suhteen
» �Tehokkaampi markkinointi­

viestintä
» �Palveluiden jatkuva kehittäminen

asiakkaan näkökulmasta
» �Laajojen uudistusten vaikutukset

toimintaan – sosiaalihuoltolaki,
sote-uudistus, turvakotilaki

» �Jatkuva kiristyvä kilpailu
» �Kilpailutusten myötä järjestö­

toiminnan ahtaus
» �Vanhenevat kiinteistöt
» �Heikentyvä kuntatalous
» �Laajojen uudistusten vaikutukset

toimintaan – sosiaalihuoltolaki,
sote-uudistus, turvakotilaki

» �Yleinen epävarmuus, heijastukset
työntekijöiden jaksamiseen

VAHVUUDET

MAHDOLLISUUDET UHAT

HEIKKOUDET

34

4.
 M

ar
kk

in
o

in
ti

 –
 y

h
te

is
tä

 p
er

u
st

yö
tä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

tuottajiin. Kilpailija-analyysin tekemi-
nen avaa silmiä. Mielikuva siitä, että
”isot yritykset tulevat ja jyräävät” tai
”ei tällä alueella ole muita varteen-
otettavia toimijoita” on vain tunne.
Systemaattinen kilpailija-analyysi pe-
rustuu faktoihin. Todellinen tieto kilpai-
lutilanteesta vähentää lopulta ahdistusta
ja mikä tärkeintä, auttaa suuntaamaan omaa
toimintaa.

Jyväskylässä ja Hämeenlinnassa tietoa
muista toimijoista oli jo saatu läpikäytyjen kil-
pailutustenkin perusteella. Kaikki yhdistykset tekivät
kuitenkin Kytkin-hankkeessa järjestelmällisen kilpai-
lija-analyysin. Työ jaettiin niin, että eri henkilöt pe-
rehtyivät kukin muutamiin kilpailijoihin, materiaalina
yksinkertaisesti organisaatioiden nettisivut ja sovel-
tuvasti muu materiaali.

Perehtyminen synnytti ainakin kahdenlaisia johto-
päätöksiä. Oulussa uusien toimijoiden lista hätkäh-
dytti: yhdistyksen paikka ei ole itsestään selvä ja oma
osaaminen on tehtävä näkyväksi. Toisaalta kilpaili-
joihin tutustuminen vahvisti ajatusta omasta osaa-
misesta.

”Kun tutkimme niitä kilpailijoiden sivuja, niin syn-
tyi ajatus, että mehän ollaan hyviä. Ikään kuin yh-
teisöllinen itsetunto nousi. Voimme arvostaa työtä,
jota täällä teemme”, Eija Paloheimo kuvaa. Kokko-

”Kun tutkimme
niitä kilpailijoiden
sivuja, niin syntyi
ajatus, että mehän

ollaan hyviä. ”

Esimerkki positioinnista Esimerkki positioinnista
Kuvio 6 Kuvio 7

PITKÄ
HISTORIA
/JATKUVUUS

LUOVUUS

KANSALAIS­
JÄRJESTÖ
/TOIMINTA­
TAVAN
ERITYISYYS

PALVELUIDEN
MONIPUOLISUUS

Kaupunki
A

Kaupunki
A

Yritys
A

Yritys
A

Yritys
B

Yritys
B

Yritys
C

Yritys
C

Yritys
D

Yritys
D

Yhdistys
A

Yhdistys
A

35

4.
 M

ar
kk

in
o

in
ti

 –
 y

h
te

is
tä

 p
er

u
st

yö
tä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

36

4.
 M

ar
kk

in
o

in
ti

 –
 y

h
te

is
tä

 p
er

u
st

yö
tä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

lan alueella muita toimijoita on toistaiseksi melko vä-
hän mutta tilanne voi muuttua esimerkiksi uuden so-
te-mallin myötä.

Positiointi tarkoittaa oman yhdistyksen asemointia
suhteessa valittuihin kilpailijoihin. Asemointia voidaan
tehdä eri ulottuvuuksilla (ks. kuviot 6 ja 7).

TURHA
VAATIMATTOMUUS POIS !

Raja viestinnän ja markkinoinnin välillä on häilyvä. Mo-
lemmat tukevat yhdistyksen toimintaa sen tavoitteiden
suuntaisesti. Markkinoinnissa myydään ensin yhdistyk-
sen asiantuntemus viestinnän keinoin. Yleisvaikutelma

on tärkeä. Esitteet, nettisivut, sosiaalinen media, diasar-
jat, tapahtumat ja tilaisuudet sekä ihmisten tapa kertoa
yhdistyksen toiminnasta luovat kaikki yhdessä mielikuvaa
järjestöstä. Markkinointia ei ole vain selkeiden toimen-
piteiden tekeminen kuten esitteen tai markkinointikir-
jeen lähettäminen. Kaikki yhdistyksen toiminta asiakas-
tilanteissa, yhteistyö verkostoissa ja yleinen näkyvyys on
markkinointia, josta syntyy yhdistyksen brändi. Palvelun
käyttäjien ja vapaaehtoisten eteenpäin kertomat viestit
ovat tärkeitä. Lisäksi sosiaalinen media nostaa yhdenkin
ihmisen mielipidettä esille, niin hyvässä kuin pahassa.

”Nyt ymmärrämme esimerkiksi nettisivujen ja esittei-
den arvon”, Tuija Sojakka Jyväskylästä sanoo. ”Olemme
avoimia, lähdemme mukaan eri paikkoihin, joissa voi
tehdä yhdistystä tunnetuksi. On syntynyt yhteistä positii-
vista henkeä ja ymmärrämme paremmin, miksi tehdään
ja osallistutaan. Aiemmin ehkä mietimme enemmän, et-
tä me teemme korjaavia lastensuojelupalveluita. Kuvit-
telimme, ettei meihin liity se, mitä tavalliset kansalaiset
ajattelevat tai tietävät yhdistyksestä.”

ESIMERKKITYÖKALU BRÄNDIN
VAHVISTAMISEEN: HISSIPUHE

Hissipuhe on lyhyt ja iskevä tarina, joka vakuuttaa kuu-
lijan tarinan kohteena olevan taidosta, erinomaisuudes-
ta ja erottuvuudesta suhteessa kilpailijoihin. Onnistunut

Päätösseminaarissa Helsingissä
koottiin yhteen matkalla opittua.

37

4.
 M

ar
kk

in
o

in
ti

 –
 y

h
te

is
tä

 p
er

u
st

yö
tä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

`
Usko

ja luota
itseesi niin
muutkin
luottavat.

hissipuhe jättää positiivisen mielikuvan ja saa kuulijan
kiinnostumaan. Puheen kohteena voi olla satunnaisesti
tavattu rahoittajan edustaja tai muu päättäjä. Hissipu-
heen idea on, että kun sen on kerran hionut kuntoon,
sisältö on tarvittaessa helppo palauttaa mieleen ja pu-
hua luontevasti. Mekaanisesta, ulkoa opetellusta jargo-
nista ei tietenkään ole kysymys.

Hissipuheen pohtiminen ja työstäminen on yhtä
tärkeää kuin itse lopputulos. Se saa miettimään yhdis-
tyksen toimintaa erilaisten kuulijoiden näkökulmasta.
Yhdistykseen vasta tutustuvalle kiinnostavinta ei ole
sen perustamisvuosi tai toiminnan liiat yksityiskohdat.
Hyvä tarina kertoo ytimekkäästi perustehtävästä ja he-
rättää tunteita – luottamusta, halua tukea (rahoittajat),
tehdä yhteistyötä (viranomaiset ja muut kumppanit) ja
halua auttaa (vapaaehtoiset, lahjoittajat).

Viime aikoina erityisesti start up -yritysten yhtey-
dessä on yleistynyt puhe pitchauksesta (engl. pitch-
ing), jolla myös tarkoitetaan yrityksen idean myymistä,
usein hyvin lyhyessä ajassa. Myös pitchauksen tarkoi-
tus on herättää kuulijan kiinnostus esiteltävää asiaa
kohtaan ja vakuuttaa hänet palvelun tai tuotteen vah-
vuuksista. Tärkeää on kuulijan huomioon ottamisen li-
säksi puhujan innostus, näkemys ja osaaminen.

Puhutaan sitten hissipuheesta tai pitchauksesta,
olennaista on innostus ja varmuus. Varmuus tulee
harjoittelemalla. Nuoret, omaa liikeideaansa myyvät
start up -yrittäjät kertovat harjoittelevansa puheenvuo-

Esitteet antavat tietoa,
mutta luovat myös mielikuvaa

palvelusta ja yhdistyksestä.

38

4.
 M

ar
kk

in
o

in
ti

 –
 y

h
te

is
tä

 p
er

u
st

yö
tä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

roaan jopa 50–60 kertaa. Hissipuhetta harjoiteltiinkin
Kytkin-hankkeen yhteisessä valmennuspäivässä pareit-
tain niin, että kumpikin sai pitää puheen ja toinen antoi
palautetta: ymmärsikö puheen, etenikö se jouhevasti,
oliko se kiinnostava jne. Lopuksi keskusteltiin siitä, mi-
kä oli helppoa ja mikä taas vaikeinta. Entä miten yhdis-
tyksessä voitaisiin jatkaa asian opettelua?

Innostusta ei voi näytellä. Se syntyy, kun työntekijä
uskoo järjestön arvoihin ja päämäärään, osaamiseen ja
tekemiseen. Valmistautuminen kuitenkin auttaa. Kun jo-
kainen työntekijä on sisäistänyt työn arvot ja päämäärät
sekä miettinyt niiden merkityksen henkilökohtaisella ja
käytännön työn tasolla, puhe on luontevaa ja uskottavaa.

Markkinoinnin tarina syntyy yhdistyksestä itsestään,
sen aidosta tekemisestä käsin. Ulkopuolinen ei voi ra-
kentaa tarinaa mutta ammattilainen voi auttaa järjes-
töä löytämään tekemisestään helmet. Usein ne ovat
ainakin osittain eri asioita kuin järjestö itse ajattelee.
Ulkopuolelta voi nähdä paremmin. Kytkin-hankkeessa
ulkopuolisen markkinoinnin ammattilaisen antama val-
mennus ja tuki olikin erittäin merkityksellistä.

JOKAINEN ON
YHDISTYKSEN MARKKINOI JA

Markkinointi ei onnistu ilman kunnollista markkinoin-
tisuunnitelmaa, johon tulee kirjata selkeät toimenpi-

Hissipuhe → �Kenelle puhun ja millä tavalla
– kohderyhmä ja tyyli.→ �Pidä samankaltainen ydin
kuulijasta riippumatta.→ �Älä oleta, että keskustelu­
kumppanisi
tietää paljon – näin ei ole.→ �Tarjoa arvoja ja ratkaisuja
– mitä lupaat? → �Vältä vaikeita termejä.→ �Muista kärki ja terävyys,
karsi ja tiivistä. → �Mieti, mitä kuulija haluaa
kuulla, jotta ymmärtää.→ �Tuo esiin kansalaisjärjestön
vahvuudet.→ �Ole luonteva, kirjoitettu ja
puhuttu hissipuhe ovat
eri asioita. → �Muista dialogi, tarkista
tarvittaessa ystävällisesti,
ymmärsikö kuulija.

			 Taina Luoto

Uskottava hissipuhe
vaatii ahkeraa harjoittelua.

S
Markki­
noinnin

tarina syntyy
yhdistyksestä

itsestään,
sen aidosta
tekemisestä

käsin.

39

4.
 M

ar
kk

in
o

in
ti

 –
 y

h
te

is
tä

 p
er

u
st

yö
tä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

teet, joilla suunnitelma viedään käytäntöön. Toimen-
piteet ovat konkreettisia asioita. Miten rakennetaan ja
pidetään yllä suhteita mediaan? Entä miten kehitetään
konkreettisia asioita kuten nettisivuja, yhdistyksen so-
siaalisen median kanavia, yhteydenpitoa sidosryhmiin
jne.

Taulukkomuotoinen toimenpidesuunnitelma on
helppo toteuttaa. Siinä on omat sarakkeensa vastuu-
henkilöille, tarvittaville resursseille (esimerkiksi ma-
teriaalit, osaaminen) kustannuksille ja aikataululle.
Muoto on vähemmän tärkeä kuin se, että markkinoin-
tistrategia johtaa käytännön tekoihin, joita tehdään
systemaattisesti. Markkinointi pitää myös jalkauttaa
osaksi arkista työtä. Näin siitä tulee kaikille yhteistä
ja luontevaa.

Ensi- ja turvakotien liiton jäsenyhdistyksissä on
työhönsä sitoutunutta ja myös pitkäaikaista henkilö-
kuntaa. Kytkin-hankkeen pilottiyhdistysten mukaan
asenteessa markkinointiin on tapahtunut paljon muu-
tosta. Sirpa Savolainen kertoo oman työyhteisönsä
muuttuneesta asenteesta. ”Yksikönkin tasolla näkyy,
että markkinointi on jokaisen asia. Kun meille tulee
uusia asiakkaita tai opiskelijavierailuja, monet työnte-
kijät ovat kiinnostuneita toiminnan esittelystä. Kärjis-
täen voi verrata, että jos aiemmin lastensuojelu lähet-
ti asiakkaan ja sitten lähdettiin tekemään työtä hänen
kanssaan, niin nyt ensimmäisestä kontaktista alkaen
markkinoidaan omaa työtä. Tutustumiskäynneillä pu-

hutaan kumppaneille kaikista meidän palveluista,
sellaista on tullut paljon lisää.”

”Jokainen meistä edustaa tätä asiaa ja yhdis-
tystä, olet missä tahansa. Ei ole töissä kahdek-
sasta neljään vaan tämä työ on osa minua. Voi
joutua, tai oikeastaan saa puhua ja kertoa tästä
työstä vaikka missä”, Carola Holmbäck-Puskala
Kokkolasta puolestaan kertoo.

Markkinoinnin merkityksen oivaltaminen ja osaa-
misen lisääntyminen liittyvät myös kehittämisproses-
sin muihin elementteihin. Niitä ovat mm. palveluiden
ja toiminnan kehittäminen sekä ajatus toimijuudesta.
Prosessin loppuvaiheessa kuva yhdistyksen palveluko-
konaisuudesta ja uusista tuotteista oli jo jäsentyneem-
pi. Johtoryhmät ja työyhteisötkin olivat saaneet pohtia
toimijuutta yksilön ja yhteisön tekoina. Maaperää oli
muokattu markkinointi-näkökulman syventämiselle,
kuten prosessin idea olikin.

”Markkinointistrategia nivoi lopussa palaset yh-
teen. Strategia tuntui aluksi vaikealta mutta se on
hyvä, kokoava työkalu myös muille levitettäväksi. Si-
säinen ja ulkoinen markkinointi, ne yhdistyivät toimi-
juuteen ja laajensivat markkinoinnin käsitteen ihan eri
sfääreihin, miten sen oli aiemmin ymmärtänyt. Jokai-
nen on markkinoija ja toimija. Tämä oivallus kokosi
prosessin todella hyvin yhteen”, Sini Stolt summaa.

“Ei ole töissä
kahdeksasta neljään

vaan tämä työ on osa
minua.”

40

YHDISTYKSEN
MENESTYS-
TEKIJÖITÄ

5
– Kytkimen johtopäätöksiä

41

5.
 Y

h
d

is
ty

ks
en

 m
en

es
ty

st
ek

ij
ö

it
ä

–
ky

tk
im

en
 jo

h
to

pä
ät

ö
ks

iä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

pystyy markkinoimaan sitä. Palvelukuvaukset ovat se-
kä kirjallisia että elävät ihmisten mielissä. Sekä palve-
luprosesseja että ihmisiä johdetaan tietoisemmin ja
kytkemällä toisiinsa eri työmuotoja, yksiköitä ja osaa-
misia. Markkinoinnin yhteys viestintään, yhdistyksen
näkyvyyteen ja arjen työhön on selkeämpi. Markkinoin-
tia varten on myös opittu uusia työkaluja. On havaittu,
että markkinointi on yhtä aikaa sekä strategista että ar-
kista, käytännöllistä työtä.

Marita Loukiainen kuvaa Kytkimen omassa yhdis-
tyksessä aikaansaamaa muutosta. ”Esimerkiksi osallis-
tuessani erilaisille foorumeille huomaan ajattelevani,
miten osaamisemme on kehittynyt ja miten se näkyy
vaikka omassa esittelyssä ja puheessani. Eli miten tär-
keää on kehittää yhdessä yhdistystä eri osa-alueilla. Sii-
hen kuuluu esimerkiksi markkinointi, palveluiden hin-
noittelu ja johtaminen. Jotenkin on samalla valtavan
ylpeä olo eletystä prosessista.”

Pitää kuitenkin olla myös realisti. Puolentoista vuo-
den mittainen kehittämisprosessi on toisaalta lyhyt aika
muutoksen tekemiseen ja uudistusten juurtumiseen.
Ulkopuolelta tulevat muutokset esimerkiksi taloudessa
siirtävät helposti huomion akuutteihin haasteisiin. Rat-
kaisevaa onkin, miten yhdistykset määrittävät tavoitteet
jatkokehittämiselle ja millainen prosessi niiden saavut-
tamiseksi rakennetaan. Tulosten ja onnistumisten rin-
nalla näkyy jo kehittämisen seuraavia askeleita.

Kytkin-prosessin aikana valmistui myös Ensi- ja

K ytkin-hanke oli neljän yhdistyk-
sen matka muutokseen ja uu-
distumiseen. Hankkeen tulokset
voidaan tiivistää kahteen asiaan.

Prosessin aikana kehittyi yh-
distyksen kokonaisvaltaisempi

ja strategisempi ote niin johtamiseen kuin kehittämi-
seenkin. Myytävistä palveluista sekä RAY:n rahoitta-
masta ja muusta toiminnasta muotoutui kokonaisuus,
jota yhdistys kehittää, johtaa ja markkinoi systemaat-
tisesti. Toisaalta ammatilliset palvelut sekä kansalais-
toiminnan eri muodot näyttäytyvät nyt enemmän ko-
konaisuutena. Järjestölähtöisyys ja yleishyödyllisen
toimijan identiteetti ovat kirkkaampia.

1. Kokonaisvaltainen, strateginen
johtaminen ja yhteisöllinen kehittäminen
Yhdistyksen kyky ohjata ja kehittää omaa toimintaan-
sa on aiempaa kokonaisvaltaisempi ja strategisempi.
Kehittämistyö Kytkin-hankkeessa ei lähtenyt liikkeelle
nollasta. Hankkeen rinnalla on kulkenut muitakin pro-
sesseja ja tapahtunut paljon. Jokaiselle yhdistykselle
Kytkin on silti ollut tärkeä sysäys yhdellä tai useam-
malla osa-alueella. On trimmattu palveluvalikkoa, joh-
tamisen käytäntöjä ja toimijuutta sekä systematisoitu
markkinointia.

Yhteisen tehdyn työn tuloksena henkilöstö tuntee
yhdistyksen koko palvelukokonaisuuden paremmin ja

_
Yhteisen tehdyn työn
tuloksena henkilöstö

tuntee yhdistyksen koko
palvelukokonaisuuden

paremmin ja pystyy
markkinoimaan sitä.

42

5.
 Y

h
d

is
ty

ks
en

 m
en

es
ty

st
ek

ij
ö

it
ä

–
ky

tk
im

en
 jo

h
to

pä
ät

ö
ks

iä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

turvakotien liiton strategia Rohkeasti ajassa vuosille
2016–2019. Strategian tavoitteet ovat osallisuuden,
vertaisuuden ja yhteisöllisyyden vahvistaminen, yhden-
vertaisuuden edistäminen yhteiskunnassa, lastensuo-
jelujärjestönä uudistuminen, uusien kumppanuuksien
ja verkostojen rakentaminen sekä toiminnan merkityk-
sen ja vaikutusten osoittaminen.

Kytkimessä tehty kehittämistyö antaa hyvän pohjan
erityisesti pilottiyhdistyksille ja mutta koko liitollekin
jatkaa strategian tavoitteita kohti. Kaikki strategian ta-
voitteet ovat jossain määrin jo näkyneet vähintäänkin
Kytkimen keskusteluissa.

2. Palvelut ja kansalaistoiminta toistensa
täydentäjinä ja järjestön vahvuutena
Ensi- ja turvakotien liiton jäsenyhdistykset ovat alus-
ta lähtien tuottaneet palveluita, joiden toteuttamises-
sa vapaaehtoisen ja ammattilaisen roolien painotus
on vaihdellut. Osa palveluista on käynnistynyt aluksi
vapaaehtoisten voimin ja vähitellen ammatillistunut.

Viime vuosikymmeninä keskiöön on noussut am-
matillinen erikoisosaaminen ja sen kehittäminen. Kun
yhdistys on lisäksi palveluiden tuottajana joutunut
markkinatilanteeseen, kansalais- ja vapaaehtoistoimin-
nan rooli ja yhdistyksen identiteetti kansalaisjärjestönä
on aiheuttanut päänvaivaa. Onko mahdollista yhdistää
erilaisia, eri logiikalla toimivia alueita? Miten niitä voi
johtaa samassa kokonaisuudessa?

Uudet innovaatiot syntyvät usein rajapinnoilla. Vaa-
tiva, ammatillinen palvelutoiminta sekä vertaisuuteen,
vapaaehtoisuuteen tai omaan kokemukseen perustu-
va tuki eivät ole vastakkaisia vaan toisiaan täydentäviä
näkökulmia ihmisten eri avun tarpeisiin.

”Kun aloitimme, olimme ihan kysymysmerkkinä, et-
tä miten myytävät palvelut ja kansalaisjärjestötoiminta
liittyvät yhteen. Nyt osaamme kuvata, mitä osaamme
ja mistä laatu koostuu. Tiedämme myös, mistä tulee
järjestötyön erityisarvo. Ajatus ja kieli ovat yhtenäisem-
piä, sanoitus on löytynyt ja täsmentynyt”, Nina Haa-
pa-aho kertoo.

JÄRJESTÖLÄHTÖISYYS VOI
OLLA PALVELUTOIMINNAN

VOIMAVARA

1. Vapaaehtois- ja vertaistuki sekä
asiakkaiden mahdollisuus itse osallistua
Vertaisten ja vapaaehtoisten perheille tarjoama tuki on
konkreettista apua. Joskus siitä puhutaan lisäarvona
mutta kansalaistoiminnan merkitystä voidaan arvioi-
da myös ammattityöstä erillään. Vapaaehtoistoiminta
ja samoja ongelmia kokeneiden tuki ja tarinat tarjo-
avat avuntarvitsijalle jotain sellaista, mitä ei voi kor-
vata ammattityöllä. Esimerkiksi palveluyksikkö, jossa
apua saaneet voivat itse toimia ja vaikuttaa, tuo asiak-

R
Strategian tavoitteet
ovat osallisuuden,

vertaisuuden ja
yhteisöllisyyden
vahvistaminen,

yhdenvertaisuuden
edistäminen

yhteiskunnassa,
lastensuojelujärjestönä
uudistuminen, uusien

kumppanuuksien
ja verkostojen

rakentaminen sekä
toiminnan merkityksen

ja vaikutusten
osoittaminen.

43

5.
 Y

h
d

is
ty

ks
en

 m
en

es
ty

st
ek

ij
ö

it
ä

–
ky

tk
im

en
 jo

h
to

pä
ät

ö
ks

iä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

sen verran, että henkilöstön palkat ja muut kulut
saadaan katettua. Tämä on asia, jota yhdistykset
eivät usein palvelutuotannossaan korosta mut-
ta josta kannattaisi enemmän viestiä. Yleishyö-
dyllisyys on selkeä erottautumisen tekijä yritys-
muotoiseen palvelutuotantoon verrattuna. Se
on myös tärkeä osa työnantajakuvaa ja imagoa.

Kun taloudellinen voitto ei ole tavoitteena,
mahdollista ylijäämää voidaan investoida esimerkik-
si henkilöstön hyvinvointiin ja koulutukseen. Näin pal-
velun laatu voi edelleen parantua. Lopulta mahdolli-
nen voitto palautuu palvelun käyttäjän hyväksi. Jessica
Sundström siteeraakin ulkomailla asuvaa ystäväänsä.
”You can do good and do well – voit menestyä samalla,
kun teet hyvää ja vaikutat maailmaan. Eli on mahdollis-
ta ja arvonakin tärkeää, että raha siirtyy näille arvoille,
mitä me edistämme.”

MISTÄ SYNTYY

JÄRJESTÖN MENESTYS?

Hankkeen loppuvaiheessa kaikkien yhdistysten kanssa
käytiin keskustelu, jossa arvioitiin prosessin tärkeimpiä
tuloksia ja vaikutuksia yhdistykseen. Yksi keskustelu-
teema oli, mitä menestys ja tuloksellisuus tarkoittavat
yleishyödyllisessä järjestössä. Seuraavassa on kiteytetty
eri yhdistyksissä esiin tulleita tärkeimpiä asioita.

kaalle lisäarvoa. Se antaa enemmän, kuin pelkästään
ammatillista apua tuottava yksikkö. Toisaalta palvelu-
toiminta takaa jatkuvan kontaktin perheiden arkeen.
Siitä syntyvää tietoa kansalaisjärjestö voi käyttää paitsi
uusien palveluiden kehittämiseen, myös yhteiskunnal-
liseen vaikuttamiseen. Kokemustieto lisää huomatta-
vasti vaikuttamistyön uskottavuutta.

Kytkin havahdutti osaltaan esimerkiksi hämeenlin-
nalaiset miettimään, miten vahvistaa yhdistystä kansa-
laisjärjestönä. ”Meillä on doula-synnytystukihenkilöitä
ja lisäksi lastenhoitajia vankilan perheosastolla. Läh-
dimme kuitenkin pohtimaan, kuinka vähän hyödyn-
nämme sitä, että olemme järjestö. Meillä ei vielä ole
kovin laajoja vapaaehtoistoimintoja, eli mitä oikeasti
tarvitsemme lisää ollaksemme kansalaisjärjestö”, Sini
Stolt kuvaa. ”Työntekijöiden ajattelun muutos on kui-
tenkin käynnistynyt, ihmiset kokevat ja ymmärtävät pa-
remmin olevansa järjestössä töissä”, kollega, vastaava
ohjaaja Paula Arbelin jatkaa. ”Tietoisuus, että olemme
järjestö, joka tuottaa palveluita vankilan sisälle ja oma
identiteetti ovat vahvistuneet projektin aikana”, Timo
Jattu vahvistaa. ”Keitä me olemme, mitä me teemme
ja mikä on meidän juttumme.”

2. Yleishyödyllisyys kehittämisen voimavarana
Yhdistykset ovat yleishyödyllisiä toimijoita, jotka eivät
tavoittele taloudellista voittoa. Yksinkertaisimmillaan
kannattavuuteen riittää, että rahaa tulee organisaatioon

“Nyt osaamme kuvata,
mitä osaamme ja mistä

laatu koostuu.”

^
Kokemus­
tieto lisää

huomattavasti
vaikuttamis­

työn
uskottavuutta.

44

5.
 Y

h
d

is
ty

ks
en

 m
en

es
ty

st
ek

ij
ö

it
ä

–
ky

tk
im

en
 jo

h
to

pä
ät

ö
ks

iä

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

haaseen pyritäänkin. Menestystä on toimia taloudelli-
sesti pitkäjänteisesti ja kestävällä tavalla.

Joustavuus
Joustavuus on menestystä ja myös menestystekijä, mi-
käli yhdistys osaa sen hyödyntää. Joustavuus voi to-
teutua esimerkiksi toimenkuvissa. Yhdistys voi itse
päättää, että työntekijä voi siirtyä häntä kiinnostavaan
tehtävään ilman, että virkarakenne tai suuri organi-
saatio sitoo käsiä. Motivoinut työntekijä viihtyy ja työn
laatukin on todennäköisesti hyvä. Joustava organisaa-
tio kykenee myös reagoimaan palvelun ostajan tarpei-
siin nopeasti. Tätä viestiä on myös aktiivisesti kerrottu
ulospäin. Tulee lisäksi muistaa, että joustavuus ei ole
itsestään selvää vaan sitä täytyy arvioida esimerkiksi
päätöksenteon rakenteiden näkökulmasta.

Ajan hermolla oleminen
Menestykseen kuuluu kyky tuntea ylpeyttä omasta
työstä ja samaan aikaan tehdä sitä enstistäkin parem-
min. Aivan elinehto on pysyä ajassa kiinni ja välttää
paikalleen jämähtämistä. Ensi- ja turvakotien liitossa
ja jäsenyhdistyksissä on pitkä ja vahva kehittämistyön
perinne. Ajan hermolla oleminen merkitseekin sitä, et-
tä löydetään yhä uudelleen kehittämisen kohteita. Yh-
distysten työtä tulee pystyä myös uudistamaan kehit-
tävällä otteella.

“Ajattelen menestyksen
asiakkaiden kannalta. Että heidän

kanssaan saavutetaan tavoitteet ja
sitten palveluita ostetaan, kun nähdään,

että ne ovat tuloksellisia ja asiakkaat
saavat avun. Saadaan palveluista sen

verran rahaa, että pystytään
pitämään työntekijät. En mä sitä

miltään muulta kantilta
osaa ajatella.”

Palvelun laatu
ja luotettavuus

Monet työntekijät korosti-
vat menestyksen olevan
sitä, että asiakkaat tu-
levat autetuiksi ja että
yhdistyksen tuottamia
palveluita ostetaan.
Kehittämisen rinnal-
la on tärkeää, että ar-
jen perustyö toimii ja

on laadukasta. Menes-
tyksen yksi kriteeri onkin

luotettavuus ostajan silmis-
sä. Luotettavuus syntyy palve-

lujen sujumisesta, selkeydestä aina
tilausvaiheesta lähtien, ennakoivasta toimin-

taotteesta. Asiakastilanteet yhdistyksissä voivat olla
todella haastavia ja luotettavuuteen kuuluu kyky sel-
viytyä niistä. Kun palvelut käyvät kaupaksi, ne kan-
nattavat paremmin. Näin ylijäänyt raha voidaan taas
kanavoida laadun parantamiseen, kuten edellä kuvat-
tiin.

Taloudellinen vakaus
Laadukas palvelu lisää luotettavuutta, mutta myös
hinnoittelun ja kannattavuuden realiteetit on huomi-
oitava. Ylilaatuun ei ole varaa, vaikka asiakkaan par-

45

JÄRJESTÖN
UUDISTUMISEN
RESEPTI

6

 – kun haluat onnistua, satsaa näihin

46

6.
 Jä

rj
es

tö
n

 u
u

d
is

tu
m

is
en

 r
es

ep
ti

 –
 k

u
n

 h
al

u
at

 o
n

n
is

tu
a,

 s
at

sa
a

n
äi

h
in

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

Työ ja työyhteisö uudistuvat parhaiten, kun mahdol-
lisimman moni työntekijä saa mahdollisuuden osallis-
tumiseen. Kaikilla on annettavaa roolista riippumatta.
Työhyvinvointi syntyy osallisuudesta, toimijuudesta ja
kokemuksesta, että saa vaikuttaa omaan työhönsä. Se
vaikuttaa myös työn laatuun.

Pitää muistaa myös se, että osa ihmisistä lähtee
liikkeelle hitaammin. Kypsymiselle on hyvä antaa ai-
kaa ja samalla varmistua, ettei se liikaa häiritse innos-
tuneiden työtä. Kyseenalaistaminen ja vastarinta ovat
usein hyödyksi. Ne saavat perustelemaan kehittämis-
työn tavoitteita ja keinoja yhä uudelleen, jolloin fokus
voi tarkentua. Epäilevät taas saavat sulatella muutoksia
ja muodostaa kantansa niihin. Parhaimmillaan uudis-
tamisesta ja kehittämisestä tulee yhteinen intohimo ja
ylpeyden kohde.

Kutsu tärkeimmät kumppanit mukaan. Ovatko ne
lastensuojelun ja perheneuvolan työntekijöitä, sosiaa-
litoimen esimiehiä vai molempia? Entä olisiko alueen
muilla järjestöillä tai jopa yksityisillä palveluntuottajil-
la jotakin annettavaa? Voiko heidän kanssaan käydä
avointa vuoropuhelua toinen toisensa sparraamisen
hengessä?

Loppuun on tiivistetty Kytkin-kehittä-
misprosessissa tärkeiksi koettuja asioi-
ta. Osa toteutui hyvin, joissakin asiois-
sa oppimista taas tapahtui kantapään
kautta. Hankkeen kokemusten mukaan
on tärkeää satsata ihmisiin, kehittämi-

sen muihin voimavaroihin ja innostukseen. Työn jäsen-
täminen taas on tärkeää tulosten saavuttamisen kan-
nalta.

OTA IHMISET
MUKAAN

Sosiaalialan palveluiden ja erityisesti aatteellisen palve-
luntuottajan päämäärä on ihmisen hyvinvointi. Yleis-
hyödyllisen yhdistyksen kehittämisen lähtökohta on
ihminen silloinkin, kun tavoitellaan organisaation pa-
rantamista ja taloudellisesti kestävää tilaa. Palvelun
käyttäjän ajatukset, toiveet ja ehdotukset ovat korvaa-
mattomia tuloksellisen palvelun luomisessa. Onko
millään yhdistyksellä varaa jättää hyödyntämättä asi-
akkaan kokemukseen perustuvaa osaamista ja asian-
tuntemusta? Palvelun käyttäjälle kehittämistyöhön
osallistuminen on taas voimauttava kokemus. Vaikei-
ta tilanteita kokeneet haluavat usein auttaa muita sa-
man avun tarpeessa olevia. Ikävä kokemus muuttuukin
silloin myönteiseksi.

O
Työ ja työyhteisö

uudistuvat parhaiten,
kun mahdollisimman
moni työntekijä saa

mahdollisuuden
osallistumiseen.

Kaikilla on annettavaa
roolista riippumatta.

6.
 Jä

rj
es

tö
n

 u
u

d
is

tu
m

is
en

 r
es

ep
ti

 –
 k

u
n

 h
al

u
at

 o
n

n
is

tu
a,

 s
at

sa
a

n
äi

h
in

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

47

MÄÄRITTELE PÄÄMÄÄRÄT
HUOLELLISESTI

Määrittele työlle mahdollisimman konkreettiset ta-
voitteet. Hyväksy, että alussa prosessi tuntuu han-
kalalta ja epäselvältä. Kysy, kun et ymmärrä, ääneen
puhuminen selkiyttää asiaa. Uskalla unelmoida isos-
ti mutta älä syleile maailmaa. Kaikki kysymykset eivät
ratkea yhdessä hankkeessa tai prosessissa. Hyvä ta-
voite on silti riittävän kunnianhimoinen.

Tavoitteiden kirkastamisessa ulkopuolisesta voi ol-
la apua. Tavoitteita kannattaa arvioida ja tarkastella
myös prosessin edetessä. Kuljemmeko oikeaan suun-
taan, palveleeko tekemisemme tavoitteita? Ovatko ta-
voitteet edelleen realistiset, riittääkö aika kaiken teke-
miseen? Nouseeko jokin kysymys niin tärkeäksi, että
suuntaamme voimia myös sen edistämiseen?

Pilko kehittämistyö osatavoitteisiin, joista vastaa-
vat joko perustiimit, vapaasti kootut kehittämisryhmät,
työparit tai yksittäiset työntekijät. Työyhteisön koko ja
perustehtävä määrittelevät, miten kaikkien osallistumi-
nen on käytännössä mahdollista. Asiakaspalvelutyös-
sä, erityisesti ympärivuorokautisessa kuntoutuksessa,
arjen perustyön täytyy toimia koko ajan. Kehittämis-
ryhmät voi koota edustuksellisesti. Silloin kustakin tii-
mistä tulee joku mukaan. Voi myös toivottaa kehittä-
misestä kiinnostuneet vapaasti mukaan. Ovi kannattaa
lisäksi pitää auki myöhemmin mukaan hyppääville.

VARMISTA
KEHITTÄMISEN VOIMAVARAT

Kehittämistyö vaatii aikaa. Sosiaalialan työssä ihmis-
ten aika on tärkein ja kallein resurssi. Kun koko työyh-
teisö halutaan kehittämistyöhön mukaan, siihen tulee
ohjata resursseja. Aikaa voi ostaa rahalla, kuten Kyt-
kin-hankkeessa tehtiin. Hankerahoitusta käytettiin si-
jaisten palkkaamiseen perustyöhön, jotta työntekijät
pystyivät osallistumaan kehittämispäiviin. Kytkimen
pilottien yhteinen kokemus oli, että ilman erillistä ra-
hoitusta näin laaja kehittäminen ei olisi ollut mahdol-
lista.

Kehittämistyö on uuden oppimista ja nykyisen toi-
mintatavan haastamista. Siksi uuden luomiseen tarvi-
taan uutta tietoa ja osaamista. Kytkin-hankkeessa kou-
lutus ja erilliset valmennuspäivät tukivat yhdistyksessä
tehtävää kehittämistä ja innostivat eteenpäin.

Varmista, että käytössänne on riittävä osaaminen
kehittämisprosessin ohjaamiseen. Osaaminen voi tul-
la talon sisältä tai ulkopuolelta. Ulkopuolinen konsult-
ti kysyy kysymyksiä, jotka sisältä käsin ovat itsestään
selviä. Konsultti voi tulla myös keskusjärjestöstä tai
toisesta järjestöstä. Oppilaitokset ja konsulttiyritykset
ovat hyviä kumppaneita. Hyvä konsultti on riittävän
etäällä perusorganisaatiosta mutta kuitenkin ymmär-
tää toimialaa, toimintaympäristöä ja kieltä jota puhu-
taan – tai haluaa oppia niitä.

J
Kehittämistyö on

uuden oppimista ja
nykyisen toimintatavan

haastamista.

48

6.
 Jä

rj
es

tö
n

 u
u

d
is

tu
m

is
en

 r
es

ep
ti

 –
 k

u
n

 h
al

u
at

 o
n

n
is

tu
a,

 s
at

sa
a

n
äi

h
in

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

minen tapahtuu samalla eikä sille tarvita erillistä pro-
sessia.

RUOKI INNOSTUSTA!

Kehittäminen on myös asennetta. Uuden oppiminen
ja koulutus innostaa ja vertaisten tuki antaa voimaa
ponnistella kohti tavoitteita. Kytkin-prosessissa yhtei-
set valmennukset sekä aloitus ja väliseminaarit koet-
tiin innostavina ja voimaannuttavina. Jo omalta työ-
paikalta pois lähteminen auttaa usein keskittymään
kehittämistyöhön. Seminaareihin oli myös tietoisesti
rakennettu tiiviitä mutta innostavia puheenvuoroja.
Väliseminaarissa oli mukana tapausesimerkkejä kah-
desta muusta järjestöstä.

Kehittämistyö altistaa epävarmuudelle ja usein
myös epämukavuudelle. Vaikka päämäärä on kirkas
ja tavoitteet selkeät, matka voi tuntua epävarmalta ja
pitkältä. Usko voi loppua, tavoitteet tuntua liian suu-
rilta, aika ei riitä, arki tuo yllättäviä esteitä ja moti-
vaatiota koetellaan. Miten ruokkia ja ylläpitää innos-
tusta? Innostusta ja uskoa onnistumiseen tukee sen
läpikäyminen, mikä jo toimii hyvin. Ehjää ei kannata
korjata vaan vahvistaa. Tulokset ja saavutukset kan-
nattaa tehdä näkyväksi. Uusi rakentuu usein arkisista
oivalluksista ja parannuksista, niitä ei kannata vähek-
syä vaan juhlia!

Jos mahdollisuutta ulkopuoliseen tukeen ei ole, ke-
hittämisen foorumeita voi organisoida itsekin. Esimer-
kiksi Innopajojen tyyppisen työskentelyn voi toteuttaa
myös järjestön omin voimin.

Vaikka erillistä rahoitusta olisikin, kehittäminen
kannattaa liittää työn nykyrakenteisiin. Miten hyödyn-
netään tiimejä, kokouskäytäntöjä, kehittämispäiviä,
työnohjausta? Valmiiden rakenteiden hyödyntäminen
säästää aikaa ja syventää tekemistä. Tulosten juurtu-

Innopajan tiivistä tunnelmaa
Oulussa.

kuva Petri Lehtipuu

I
Uusi rakentuu
usein arkisista
oivalluksista ja
parannuksista,
niitä ei kannata
väheksyä vaan

juhlia!

49

Kytkin – elinvoimaa yhdistykseen | Ensi- ja turvakotien liitto 2015

» �Ammatillisen toimijuuden ja työssä oppimisen vahvistaminen
– Luovia voimavaroja työhön!

Toim. Päivi Hökkä, Susanna Paloniemi, Katja Vähäsantanen, Sanna Herra­
nen, Mari Manninen & Anneli Eteläpelto
bit.ly/22uoqlj

» Kutsumusjohtaja
Tapio Aaltonen, Paula Kirjavainen ja Eeva Pitkänen. Talentum 2014.

» �Palvelujen tuotteistamisen käsikirja.
Osallistavia menetelmiä palvelujen kehittämiseen

Tiina Tuominen, Katriina Järvi, Mikko H. Lehtonen, Jesse Valtanen, Miia
Martinsuo
bit.ly/1YHL2Q5

» Tietoa ja tukea uudistamiseen
www.inno-vointi.fi

Ajattelun ja
kehittämisen tueksi VAATIVA VAUVATYÖ VÄKIVALTATYÖ TAPAAMISPAIKKA/

EROAUTTAMINEN
ASIANTUNTIJA-

PALVELUT

Doula

Haikara-kahvila

Päiväryhmä

BB-avotyö

Puhelinneuvonta

Ryhmät

Unikoulu

Päiväensikoti

Varpu-perhetyö

Vanhemmuuden
arviointi

Ensikoti

Vaativan hoidon
hoitopäivä ensikoti

Kriisipuhelin

Verkkoauttaminen

Neuvontapuhelut

Vertaistukiryhmät
– yksilöllinen tuki

Avokriisityö

Avoväkivaltatyö

Alvari-perhetyö

Turvakoti

Hankkeet

Varjo

Juuri

Kannusta minut
vahvaksi

Uskonnolliset
yhteisöt ja perhe

Toiminnan
esittely

Koulutus

Konsultaatio

Työnohjaus

Terapia

Neuvokahvila

Vanhemman
neuvo

Puhelin- ja
verkkoauttaminen

Tapaamispaikan
avotyö

Valvotut vaihdot

Tuetut
tapaamiset

Valvotut
tapaamiset

Hankkeet

Mieskaveri-
toiminta

LIITE: Oulun ensi- ja turvakoti ry:n palveluketjut

http://bit.ly/22uoqlj
http://bit.ly/1YHL2Q5
http://www.inno-vointi.fi

Ensi- ja turvakotien liitto
Asemamiehenkatu 4 A, 00520 Helsinki

www.ensijaturvakotienliitto.fi

"Pelkästään
jalolla aatteella
ei enää pärjätä."

