

 Sonja Manssila
ULKOAOHJATTU
PROSESSIMALLINNUS
KUNTIEN
PERUSPAVELUIDEN
KEHITTÄMISEN
VÄLINEENÄ

Pro gradu -tutkielma
Hallintotiede
Kevät 2011

2

Lapin yliopisto, Yhteiskuntatieteiden tiedekunta

Työn nimi: Ulkoaohjattu prosessimallinnus kuntien peruspalveluiden kehittämisen välineenä
Tekijä: Sonja Manssila
Koulutusohjelma/oppiaine: hallintotiede
Työn laji: Pro gradu -työ
Sivumäärä: 103, 2 liitettä
Vuosi: 2011
Tiivistelmä:

Tämän tutkimuksen tarkoituksena oli tarkastella Sosiaali- ja terveysministeriön yhden KASTE- ohjelmalla
rahoitetun hankkeen (TUKEVA) prosessimallinnusmenetelmällä tehtyä kehittämistyötä.

Tutkimuksen tarkoituksena oli löytää tutkimusjoukon kokemuksellista tietoa prosessimallinnusmenetelmällä
kuvatusta työskentelytavasta ja kuvata myös onnistuttiinko piloteissa kehittämään toimintatapoja, joita
voidaan ottaa käyttöön omassa, muissa hankealueen kunnissa sekä valtakunnallisesti hankeajan päättymisen
jälkeen. Tutkimuksen tavoitteena oli saada tietoa kohdejoukon hankepilotointiin perustuen voidaanko
toimintatavalla kehitettyjä toimintatapoja juurruttaa kunnissa osaksi kuntien peruspalveluita. Tutkimuksessa
tarkasteltiin vastaajien näkemyksiä ulkoaohjatusta prosessimallinnusmenetelmästä kehittämisen välineenä ja
toimintatavan sidoksisuutta erillisrahoitukseen.

Tutkimusjoukon muodostivat Oulun seudun kuntien (Hailuoto, Haukipudas, Kempele, Kiiminki, Liminka,
Lumijoki, Muhos, Oulu, Oulunsalo ja Tyrnävä) hankepilotoijat (n52) sekä TUKEVA –hankkeen
ohjausryhmän jäsenet (n22).

Tutkimus toteutettiin kyselytutkimuksena ZEF- menetelmää käyttäen. Tutkimustulokset analysoitiin
laadullisen tutkimustavan periaatteella, hyödyntäen sisällönanalyysimenetelmää.

Tutkimustulosten mukaan projektikehittäminen koetaan hyvänä toimintatapa kehittää kuntien
peruspalveluita. Prosessimallintaminen oli vastaajien mukaan toimintatapana vieras, mutta käyttökelpoinen,
joskin hidas ja runsaasti aikaavievä kehittämisen väline. Vastausten perusteena kehittämistyössä oli
nähtävissä aito halu parantaa palveluita ja kehittää toimintatapoja. Rahoituksen rooli koettiin merkittävänä,
mutta ei kehittämistyön edellytyksenä. Tutkimustulosten perusteella voidaan sanoa, että
prosessimallinnusmenetelmä oli kehittämisvälineen onnistunut. Vastaajat kokivat, että työtavasta voi saada
paljon uusia työvälineitä sekä toimintatapoja jotka juurtuvat osaksi perustyötä. Mallinnusmenetelmätyö avasi
näkemään kokonaisuuksia laajemmin ja kehittämistyön sisältöihin saakka. Tulosten mukaan
prosessikehittämisen työkaluilla voidaan kehittää organisaation prosesseja ja rakenteita, jos organisaation
tarpeet huomioidaan, toimintatapaa johdetaan hyvin ja koko henkilöstö on kehittämistyössä mukana.

Tuloksiin perustien kehittämisen toimintatapa ei siirry pelkästään prosessikaavioiden jakamisella, vaan vaatii
koulutusta ja käytännön jurrutustyötä kunnissa ja työpisteissä. Prosessimallinnusmenetelmällä kerätty ja
mallinnettu prosessikuvaus mahdollistaa dokumentoinnin säilyttämisen keskitetysti prosessipankissa.
Sitoutuminen kehittämistyöhön ja juurruttamiseen myös rahoituksen päättymisen jälkeen vasta mahdollistaa
uusien toimintatapojen laajamittaisen käyttöönoton. Kehittämistyössä saatua asiantuntijuutta pitäisi voida
hyödyntää kouluttajatehtäviin ja toimintatavan käytännön koulutukseen eri kunnissa/valtakunnallisesti
hankkeiden päättymisen jälkeen.

Avainsanat: projektikehittäminen, prosessimallinnus, kehittämishanke
Muita tietoja: Tutkimus on osa valtakunnallista STM KASTE -ohjelman TUKEVA- kehittämishankkeen
toiminnan arviointia
Suostun tutkielman luovuttamiseen kirjastossa käytettäväksi
Suostun tutkielman luovuttamiseen Lapin maakuntakirjastossa käytettäväksi

3

Johdanto 5

1 KEHITTÄMISTYÖN NÄKÖKULMIA JA VÄLINEITÄ 8

1.1 Kehittäminen 9

2 PROJEKTI KEHITTÄMISVÄLINEENÄ 11

2.1 Projekti suunnittelun ja monitoimijaisuuden kehittämisen välineenä 12

3 PROSESSIKEHITTÄMINEN 16

3.1 Prosessikaavio ja erilaiset prosessimääritelmät 18

3.2 Prosessin kehittämisen vaiheet 20

3.3 Prosessijohtaminen 24

4 PROJEKTIKEHITTÄMINEN KUNTAPAVELUISSA 27

4.1 KASTE –ohjelma 27

4.2 Seutukunnallinen kehittämisen toimintatapa Oulun seudulla 29

4.3 Kuntien palveluiden järjestämisvastuu 31

4.4 LAPSI- KASTE –hanke Oulun seudulla 33

4.5 TUKEVA –hanke, kehittämisen toimenpiteet 34

4.6 Kehittämistyöhön valitut prosessit 35

5 TUTKIMUS 39

5.1 ZEF:n käyttö sisällönanalyysin tukena 40

5.2 Kysely 41

5.2.1 Aineistonanalyysi sisällönanalyysimenetelmänä 42

5.3 Kyselyn taustatekijät ja vastaajien kuvaus 43

4

5.4 Uutta oppia kehitystyöstä 45

5.5 Moniammatillinen yhteistyö 47

5.6 Toimintojen pysyvyys 49

5.7 Toimintamallien kirjaaminen osaksi toimintasuunnitelmia ja toimenkuvia 52

5.8 Uudistukset pilotoinnin myötä 53

5.9 Prosessimallinnusmenetelmä 53

5.10 Prosessimallinnusosaajien määrä kunnissa 54

5.11 Prosessien aikaisempi mallinnus 54

5.12 Muutoksen läpivienti 55

5.13 Muutoksen esteet 60

5.14 Prosessimalli kehittämistyön menetelmänä 61

5.15 Kehitystyöhön suhtautuminen 64

5.16 Prosessin toimintaa rakenteiden kehittämisen välineenä 65

5.17 Rahoituksen vaikutus kehittämistyöhön 67

5.18 Prosessimallinnusmenetelmän edistäviä ja estäviä tekijöitä 69

5.19 Pilotointitavan kehittämistoimenpiteet 72

5.20 Kehittämistyö tulevaisuudessa 72

6 JOHTOPÄÄTÖKSET 73

6.1 Kooste johtopäätöksistä 81

LÄHTEET 84

LIITTEET 91

5

Johdanto

Peruspalveluiden tuottaminen kuuluu kuntien lakisääteisiin velvotteisiin. Palveluita

tuotetaan kuntien asukasrakenteen mukaisesti siten, että asukkaat saavat tarvitsemiaan

palveluita kunnan omina tuottamina tai yksityisen sektorin tuottamina palveluina.

Palveluiden tuottaminen sitoo kunnan taloutta palkkakustannuksin sekä lukuisin kiintein

kustannuksin. Palveluita pyritään tuottamaan kuitenkin kustannustehokkaasti. Palveluiden

tuottamisen lähtökohtana ja trendinä on nähtävissä palveluiden suuntaaminen kohti

ennaltaehkäiseviin palvelukokonaisuuksia. Palveluiden kehittämistyötä tehdään osana

perustoimintaa tai kehittämisrahoituksen turvin. Rahoitus on mahdollistanut kehittämisen

hanketoimintana, jonka myötä kehittämistyöhön on voitu irrottaa henkilöitä

peruspalveluista tai palkata uusia henkilöitä.

Palveluiden kehittämistyössä on tarkasteltu olemassa olevia työtapoja sekä toimenpiteitä,

joilla peruspalveluita tuotetaan. Tarkastelun ovat mahdollistaneet esimerkiksi erilaiset

tuotantoa kuvaavat ja kehittävät järjestelmät ja mittarit, kuten laatujärjestelmätyö tai

prosessiajattelu.

Edellä kuvatut toimenpiteet ja toimet ovat tämän tutkimuksen keskiössä. Tutkimuksessa

tarkastellaan kymmenessä Pohjois-Pohjanmaan maakunnan kunnassa (Oulun seutu)

tehtävää kehittämistoimintaa sosiaali- ja terveystoimessa, sivistystoimessa ja

nuorisotoimessa. Kehittämisen tapahtuu Sosiaali- ja terveysministeriön KASTE

–ohjelmaan kuuluvassa TUKEVA –hankkeessa ja toteutetaan valikoituneiden kehitettävien

prosessien pilotoinnissa.

Tutkimuksen lähtökohtana on ensin avata kehittämisen keskeiset käsitteet siten, että

jatkossa kuvattava tutkimuskohde näyttäytyy lukijalle selkeämmin. Keskeisinä käsitteinä

ovat projekti, kehittäminen ja prosessi –käsitteet. Projekti ja prosessi käsitteitä

tarkastellaan laajahkosti historiallisesta taustasta lähtien. Käsitteiden avaamisen sisältönä

on myös kuvata pääosin sosiaali- ja terveysalalla toteutettuja kehittämishankkeita, joiden

lähtökohtana on ollut kehittämistyö prosessimallinnusmenetelmään hyväksikäyttäen.

6

Tutkimuksessa kuvataan myös kehittämisen toimintaympäristö, johon perustuen Oulun

seudulla toteutettava kehittämishankekin on mahdollistunut. Toimintaympäristö osuudessa

kuvataan KASTE- ohjelman keskeiset tavoitteet ja velvoitteet. Oulun seudun TUKEVA –

hankkeen käynnistyminen ja toimintatapa, jolla tässä tutkimuksessa tarkasteltava

prosessikehittäminen on toteutettu. Taustaorientaatiota kuvataan myös seutukehittämisen

ja kuntien järjestämisvastuut kappaleissa. Seutukehittäminen on hankkeen toiminta-

alueelle tyypillinen kehittämisenmuoto, jota on tutkimusalueella toteutettu 1990- luvun

lopusta lähtien. Oulun seudun seutukuntayhteistyötä on tutkittu ja kehitetty osana

valtakunnallista SEUTU- hanketta (Airaksinen ym. 2004 ja 2005.)

Tämän työn tutkimusosuuden muodostaa 14 valitun prosessin tarkastelu

hanketyöntekijöiden ja kehittämishankkeen ohjausryhmän (pääasiassa

hanketyöntekijöiden esimiehiä) näkökulmasta. Tutkimusongelman muodostavat

tutkimuskysymykset:

Soveltuuko ulkoaohjattu prosessimallintaminen menetelmänä kuntien

peruspalveluiden kehittämistyöhön?

 Vaikuttaako kunnille suunnattu rahoitus kehittämistyön

aloittamiseen/hankkeeseen sitoutumiseen?

Tutkimuksen tarkoituksena on saada hankehenkilöiden pilotointikokemukseen perustuvaa

tietoa prosessimallinnusmenetelmällä kuvatusta työskentelytavasta ja kuvata myös

onnistuttiinko piloteissa kehittämään toimintatapoja, joita voidaan ottaa käyttöön omassa

sekä muissa hankealueen kunnissa hankeajan päättymisen jälkeen. Kokemukset antavat

myös tilannekatsauksen kehitettyjen pilottien juurtumisen mahdollisuuksista osana kuntien

peruspalveluita. Vastaajaryhmään perustuen kehitystyön johtamiseen liittyvät tekijät sekä

prosessimallinnusmenetelmän käyttö ja käytettävyys olivat myös kokonaisuuksia, joista

tutkimusjoukolta kerättiin kokemusperäistä tietoa. Tutkimuksen lähtökohtana oli myös

selvittää prosessimallin käytettävyyttä hanketoiminnassa laajassa KASTE- ohjelmassa.

Tulos kuvaisi esimerkiksi voisiko toimintatapa olla malli, joka toimisi tulosten levittämisen ja

juurtumisen välineenä kunnissa tai valtakunnallisesti. Tarkasteltavan osahankkeen

(TUKEVA) näkökulmasta tutkimustulos kuvasi myös todellisen tilanteen hankepilotoinnin

jälkeen.

7

Tutkimusjoukon vastaukset analysoitiin laadullisella tutkimusotteella,

sisällönanalyysimenetelmään hyväksikäyttäen. Tutkimustulosten valossa

projektikehittäminen koettiin hyvänä toimintatapa kehittää kuntien peruspalveluita.

Prosessimallintaminen on vastaajien mukaan toimintatapana vieras, mutta

käyttökelpoinen, joskin hidas ja runsaasti aikaavievä. kehittämisen väline. Vastausten

perusteena kehittämistyössä oli nähtävissä aito halu parantaa palveluita ja kehittää

toimintatapoja. Rahoituksen rooli koettiin merkittävänä, mutta ei kehittämistyön

edellytyksenä.

8

1 KEHITTTÄMITYÖN NÄKÖKULMIA JA VÄLINEITÄ

Palveluiden kehittäminen vaatii erillisiä toimenpiteitä kuntatyössä. Kehittämistyö voi olla

omatoimista henkilötasolla tehtäviä kehittämistoimenpiteitä tai laajoja koko organisaation

toimintaa vaikuttavia kehittämishankkeita tai projekteja. Kehittämistyötä voidaan sen jakaa

perusteella miten kehittämistyö on suunniteltu tehtäväksi, millä aikataululla tai rahoituksella

sekä menetelmällä kehittämistyötä organisaatiossa tehdään. Taulukossa 1 avataan

kehittämisen, projektin ja prosessimenetelmän keskeiset määritelmät.

Kehittämin en
(palvelunäkökulma)

Kehittämisen toimenpiteitä Projekti
(kehittämisen
toimintatapa)

Prosessi
(kehittämisvälineenä)

Harisalo ym. 2007,
108-120

Melin 2007, 16-18, Syväjärvi
& Stenvall 2006

Laine ym. 2007,9-38,
Laamanen & Tinnilä
2002, 70, Pelin
2009,25.

Laamanen 2009, 18-19,
Pelin 2009, 22,

rakenne, yksilö ja
yhteistyö periaatteella
tapahtuvaa
kehittämistyötä

lainsäädännöllisten esteiden
poistaminen
(kilpailuesteet,
toimintamahdollisuuksien
järjestäminen, kansalaisten
oikeuksien vahvistaminen

Projektille on
ominaista aikataulu,
tietty panos, pyrkimys
tulokseen sekä
tehtäväkokonaisuus,
jonka toteuttamisesta
vastaa sitä varten
perustettu
organisaatio.

Prosessi on ilmiö, joka
kehittyy tai muodostaa
jotakin uutta ja jatkuvaa
toimintaa

yhteisö, prosessi tai
periaatelähtöinen
kehittäminen

palveluiden kustannusten
hallinta
(kustannustehokkuus/
tuotteistaminen)

Jokaisella projektilla
eli hankkeella on
määrätyt tavoitteet,
joiden tarkoitus on
aikaansaada
muutosta.

Prosessi –sana voidaan
määritellä joukoksi
toisiinsa liittyviä toistuvia
toimintoja, joiden avulla
syötteet muutetaan
tuotoksiksi.

 uudet organisaatioratkaisut
(Tilaaja-tuottajamalli,
liikelaitostaminen,
yhtiöittäminen)

Projektille on
ominaista myös
kertaluontoisuus tai
ainutkertaisuus,
vaikka tavoitteena on
pysyvän parannuksen
aikaan saaminen

 uudet toimintatavat
(prosessiajattelu ja
laatujohtaminen sekä
sähköisten palveluiden
kehittäminen)

 palvelutuotannon
tehostaminen
(kilpailuttaminen,
palvelutuotannon
keskittäminen, työn
uudelleen järjestäminen)

 johtamistapojen
uudistaminen ja
henkilöstövoimavarojen
hallinta

9

1.1 Kehittäminen

Mitä on kehittäminen? Teknokraattisesti määriteltynä se on toimintaa uusien tuotteiden,

tuotantoprosessien, toimintatapojen, menetelmien tai järjestelmien aikaansaamiseksi tai

olemassa olevien parantamiseksi. Se näyttäytyy monissa eri muodoissa esimerkiksi

reformeissa, uudistuksissa, muutoksissa, projekteissa, piloteissa, ohjelmissa, hankkeissa,

suunnitelmissa, toimintatutkimuksissa, strategioissa ja arvioinneissa. Kehittämistä on

vaikeata määritellä ja paikantaa yksiselitteisesti. Käsite on laajentunut ja hämärtynyt

kaiken aikaa. Kehittämistä eri muodoissaan on kaikkialla ja lähes mikä tahansa voi olla

sitä. Toisaalta taas kehittämisen profiili ja erityisyys ovat vahvistuneet, kun se on entistä

näkyvämmin otettu poliittis-hallinnolliseksi ohjauskeinoksi. Haasteelliseksi kehittämistyön

tekee erilaisten luovien ja teknisten prosessien yhteensovittaminen niin, että

innovatiivisuus säilyy (Seppänen- Järvelä 2004, 1-9.)

Kehittämisellä ja muutoksella on yhteys. Muutos on käsitteenä laaja ja sisältää kaikki ilmiöt

jotka liittyvän organisaation tarkoitukselliseen ja tarkoituksettomaan muutokseen.

Kehittäminen viittaa vähitellen tapahtuvaan muovautumiseen hyvää ja huonoon suuntaan.

Kehittämistyö on suppeampi käsite. Se sisältää toiminnan, käsitteet ja viitekehykset, joiden

avulla ihmiset yrittävät saada muutosta aikaiseksi (Seppänen- Järvelä 2004, 1-9, Buhanist

2000, 8-12.)

Kehittämistyötä tehdään monilla tavoin. Esimerkiksi kunnissa, Stenvallin ja Airaksisen

2009 mukaan kehittäminen voi perustua kokonaisnäkemykseen ja määriteltyyn tahtotilaan,

jolloin kehittämistoiminta näyttäytyy palvelustrategiaan kirjattuina toimenpiteinä.

Kehittämisen lähtökohta voi olla hankekohtaista, kuntakohtaista tai sitä toteutetaan usean

kunnan yhteistyönä. Kehittämistyötä pidetään haasteellisena sen toivotaan olevan

konkretiaan perustuvaa (Stenvall & Airaksinen 2009, 27-29.)

Kehittämistyö on kokeilemista, tutkimista ja uusien aiempaa parempien toimintatapojen

uudistamista. Kehittämistyötä tapahtuu työyhteisöissä sekä yksittäisten työntekijöiden

toiminnassa. Se edistää yhteiskunnallisia toimintoja ja antaa mahdollisuuden sosiaalisten

ja yhteiskunnallisten käytäntöjen ymmärtämiselle ja tutkimiselle.

10

Kehittämistyössä on kysymys muutoksesta, oppimisesta, uusien yhteistyösuhteiden

avaamisesta, ongelmien kohtaamisesta ja tämän kokonaisuuden hallinnasta (Seppänen-

Järvelä & Karjalainen 2006, 5-6.) Käytännön toimijoiden osallistuminen kehittämistyöhön

edistää oppimista ja uusien käytäntöjen soveltamista ja omaksumista.

Työelämän kehittämisessä merkittävä murroksena Seppänen-Järvelä (2007) pitää

siirtymää johtaja- ja asiantuntijakeskeisestä suunnittelusta kehittämisosaamista

painottavaan uuteen ammatillisuuteen. Uudella ammatillisuudella tarkoitetaan työntekijän

taitoa oman työnsä jatkuvaan tutkimiseen, arviointiin ja uudistamiseen (Seppänen-Järvelä

2007, 29.)

Seppänen- Järvelä (1999) mukaan kehittämishanke on käsitteenä ja toimintamuotona

suhteellisen uusi. Kehittämishankeen vahvuutena on kohdentuminen erityyppisten

ongelmiin, kuten johtamiseen, palveluihin, organisaatioihin ja niiden rakenteisiin,

prosesseihin ja henkilöstön liittyviin alueisiin. Kehittämishanke käsitteenä on käytetty

synonyymeinä projekti, hanke, kehittämisprojekti sekä kehittämisohjelma, pilotti tai reformi.

Sosiaali- ja terveyshuollon toimialalla on keskitytty pääasiassa hankkeen tavoitteiden

systemaattiseen arviointiin. Seppänen- Järvelä (1999 ja 2000) ja Vartiainen (2000) ovat

tutkineet kehittämishanketta kehittämisen ja toimeenpanon ja kehittämisen näkökulmasta

osallistujien toimintaa sivuten, Filander (2000) vastaavasti on tutkinut kehittäjien työtä.

Suhonen ja Paasivaaran (2007) mukaan sosiaali- ja terveyshuollon osalta

kehittämishankkeen suunnitteluun ja ohjauksen keskittyvää tutkimusta on erittäin niukasti

(Filander 2000, 125-126, Suhonen& Paasivaara 2007, 3-17.)

Oulun seudulla kehittämistoimintaa on tehty useita vuosia. Kehittämistyön lähtökohtana on

ollut kuntien tarve kehittää toimintoja väestöä paremmin palveleviksi. Kehittämistyö on

sidottu strategiseen kehitystyöhön ja päätöksentekojärjestelmiin. Kehittämistoimenpiteitä

seurataan mittareiden avulla. Haasteita kehittämistyössä ovat olleet rahoituksen

saatavuus, kuntien mahdollisuus osallistua hanketoimintaan (perustyöstä irrottautuminen),

sitoutuminen juurruttamiseen ja kehittämishenkilöstön suuri vaihtuvuus.

11

2 PROJEKTI KEHITTÄMISVÄLINEENÄ

Projekti on itsenäinen, tilaukseen perustuva, riskejä ja epävarmuutta sisältävä

kokonaisuus joka edellyttää ryhmätyötä. Sana projekti tarkoittaa latinaksi ehdotusta tai

suunnitelmaa, suomennettuna projektia kuvataan nimellä hanke. Projekti on joukko ihmisiä

ja muita resursseja, jotka on tilapäisesti koottu yhteen suorittamaan tiettyä tehtävää varten

(Ruuska 2008, 18 -19, Artton ym. 2006, 26-27.) Heiskalan (2006) mukaan projektit tai

hankkeet ovat sarjana “ainutlaatuisia, monimutkaisia ja toisiinsa kytkeytyviä toimintoja,

joilla on yksi tavoite tai päämäärä ja jotka pitää toteuttaa määrätyssä ajassa, määrätyllä

budjetilla ja määrättyjen spesifikaatioiden mukaan” ovat aikamme yhteiskunnallisia ja

“sosiaalisia innovaatioita” (Heiskala 2006, 202-217.)

Projekteja on luonteeltaan erilasia. Projektin tavoite määrittää kuinka paljon projektiin

työntekijöitä tarvitaan, minkälaista osaamista projektin tavoitteiden toteuttaminen vaatii,

mikä on projektin toteutusaikataulu ja millaisia tavoitteita projektilta odotetaan. Erilaisia

projektityyppejä ovat esimerkiksi yrityksen sisäiset kehitysprojektit, toimitusprojektit,

tutkimusprojektit, tuotekehitysprojektit ja rakennusprojektit. Projektilla on elinkaarensa alku

ja päättymisajankohta ja se jakautuu useisiin eri vaiheisiin (Pelin 2009, 33-36.) Ruuska

(2008) jakaa projektin vaiheet neljään vaiheeseen, suunnittelu/ideointi, käynnistäminen,

rakentaminen ja päättäminen (Ruuska 2008, 33-40.)

Projektihallinnalla tarkoitetaan projektin tavoitteiden ja päämäärien savuttamiseksi

tähtäävien johtamistapojen soveltamista. Projektihallintaa voidaan Artto ym. (2006)

mukaan myös projektipäälliköiden osaamisena ja ominaisuuksina, ohjeina, työvälineinä ja

dokumentaationa ja prosesseina (Artto 2006, 35-37.) Ruuskan (2008) mukaan

projektihallintaa pidetään vieläkin liian usein lähinnä teknisenä tehtävänä ja usein

kirjallisuudessa painotetaan projektien aikataulutusta, budjetointia ja

suunnittelumenetelmiä. Projektitoiminnan laajentumisen ja projektihallinnan menetelmien

kehittyminen on näyttäytynyt myös työprosessien tehokkuuteen ja toimivuuteen (Ruuska

2008,33.)

12

Projektijohtamisen kulttuuri organisaatiossa muodostuu kehittämistyön mukaisesti.

Projektille tulisi antaa toimintamahdollisuuksia, kuten Pelin 2009 projektijohtamiskulttuuri -

kuvassa kuvataan (Pelin 2009, 30.)

.

2.1 Projekti suunnittelun ja monitoimijaisuuden kehittämisen välineenä

Suhonen ja Paasivaara (2007) työstämä tutkimus, jossa tarkasteltiin kehittämishankkeen

suunnittelua sidosryhmäyhteistyön intressien näkökulmasta osoittaa kehittämishankkeen

olevan väline, jota voidaan käyttää välineenä arvioinnissa. Tutkimuksen mukaan

kehittämishankkeessa oleva yhteistyö on toimivaa ja toteuttamisen näkökulmasta

tuloksekasta. Tulokset antavat myös välineitä arviointiin onko kehittämishankkeessa

käynnistyvä yhteistyö toimivaa ja tuloksekasta (Suhonen & Paasivaara 2007, 3-17.)

Häggman- Laitila ym. (2003) vastaavasti tarkasteli projektin yhteydessä moniammatillista

yhteistyötä julkisen sektorin ja kolmannen sektorin välillä. Projektityön avulla on

mahdollisuus oppia ja saada aikaan vakiintunutta toimintaa. Asiakastyössä toimivien

työnkuvaa voidaan laajentaa ja työmuotoja vakiinnuttaa.

- Projektien itsenäisyyttä ja
omaehtoisuutta tuetaan

- Projektipäällikölle annetaan riittävät
valmiudet ja toimintaedellytykset

- Projektit perustuvat strategisiin
suunnitelmiin ja toteuttavat niissä
asetettuja tavoitteita

- Projektista ei vaan puhuta, vaan
käytetään projektihallinnan menetelmiä

- Tulosjohtaminen on viety projektitasolle
- Projektien ohjaukseen on yhteiset

toimintamallit ja pelisäännöt
- Henkilöstö on koulutettu

projektitoimintaan
- Projektipäällikölle on suunniteltu

urakehitys

13

Projekti toimii katalysaattorina uuteen ja vahvistaa entisiä toimintamalleja. Edellisen lisäksi

projektilähtökohdasta moniammatillista yhteistyötä on helppo jatkaa (Häggman- Laitila ym.

2003, 212-225.)

Arvioitaessa projektien tai hankkeiden merkitystä toiminnan juurtumisen kannalta

Sulkunen (2006) viittaa siihen, että toisaalta hankkeilla ei ole todennäköistä toteuttaa

pysyviä muutoksia organisaatioihin, jos samalla ei varmisteta resursseja ja sitoutumista

toiminnan juurruttamiseen. Uusia toimintamalleja voidaan hankkeilla kokeilla ja testata

mutta juurruttamiseen on sitouduttava erikseen. Hyvien toimintamallien kehittämiseen

käytetään hankkeissa huomattavasti työpanoksia ja niiden jääminen ilman jatkoresursseja

aiheuttaa stressiä ja turhautumista niin kehittäjissä kuin niissä joiden vastuulle toiminnot

jäävät. Lähtökohtaisesti projektin alkuperäinen tavoitteen asettelun on oltava realistinen.

Kaikkea mahdollista ei yksittäisellä hankkeella voida saavuttaa ja jotkin tulokset ovat

näkymättömämpiä kuin toiset. Sulkusen (2006) mukaan esimerkiksi tulokseksi voidaan

lukea verkostoituminen siinä yksinkertaisessa mielessä, että toimijat yli kuntarajojen

tietävät, mitä toisessa kunnassa tapahtuu. Tieto voi olla tulevan yhteistyön kannalla

merkittävää, vaikka sitä ei millään mittareilla hankeraportteihin voisi tulokseksi kirjatakkaan

(Sulkunen 2006, 17-35.)

Elina Hakala tutki hankkeen vaikutuksia tapaustutkimuksessa. Hakalan (2010) mukaan

”Ihmiset, jotka hankkeita toteuttavat oppivat hyödyntämään hankkeiden tarjoamia

mahdollisuuksia, siinä missä aiemmin valtion runsaampaa perustoimintojen rahoittamista.

Ohjelmia luetaan niin, että ne itse kutakin hyödyttävät ja hakemuksia kirjataan siten, että

ne maksajaa miellyttävät. Tuloksena syntyy hanketoiminnan ammattilaisia ja siinä sivussa

paljon kehittävää toimintaa ja joukko ahaa-elämyksiä, uusia oivalluksia ja taatusti myös

pettymyksiä ja turhautumista. Kriittistä keskustelua hankkeiden mukanaan tuomista

yhteiskunnan hallintamalleista kuitenkin tarvitaan, jotta uusia, vaihtoehtoisia

organisoitumisen muotoja löytyisi” (Hakala 2010, 69-75.) Hankkeiden ja projektien

tuloksellisuudesta kirjoittaa myös Niiranen (2010). Niirasen mukaan kehittämisprosessin

etenemisen näkökulmasta hanke itsessään ei voi taata automaattisesti onnistunutta

lopputulosta vaan osallistujien oma osallistuminen ja aktiivinen toiminta ovat keskeisessä

asemassa. Hankkeeseen osallistujat ovat nähneet oman panoksensa merkitykselliseksi ja

ovat näkemyksensä mukaan olleet viemässä asiaa eteenpäin. Hankkeen

prosessikonsultatiivinen toimintamalli on koettu myös myönteisenä (Niiranen 2010, 1-6.)

14

Kehittämishankkeiden tai projektien tuloksellisuus on hankkeen tavoitteisiin sitoutunutta.

Kehittämishankkeen laajuus ja toimijoiden määrä asettavat lisähaasteita projekteille.

Kunnallisista projekteista siirryttäessä seudullisiin kokonaisuuksiin toiminta ja toimintatavat

muuttuvat. Esimerkiksi Itä-Lapin seutukunnan hyvinvointisektorin osaamisen johtamisen

kehittämishankkeessa Lohiniva (2006) mukaan seutukunnallisessa kehittämistyössä

korostuu hankkeen jälkeen toteutettava strateginen ja laaja-alainen kehittäminen ja tarve

lisäresurssoinnille. Toimivan osaamisen edellytyksenä on systemaattinen

yhteistyöjärjestelmä, johon on määritelty ennakolta osallistujat, toimintatavat, kustannukset

ja tehtävät. Eri yhteyksissä järjestettyjen kokousten ja koulutuspäivien huolellinen

valmistelu, materiaalin etukäteinen jakaminen ja hankkeen työntekijöiden sitoutuminen

koetaan myös tärkeäksi (Lohiniva 2006, 8.)

Hankkeeseen osallistuneiden vastauksissa välittyy tarve ja halu kehittämistyöhön, joka

kuitenkin joissakin tapauksissa tuntuu kilpistyvän muun muassa pirstaloituneisiin

työnkuviin, kiireeseen ja ajan puutteeseen. Tulevaisuuteen liittyen huolta kannettiin myös

osaamisen johtamiseen liittyvien asioiden eteenpäin viennistä omissa organisaatioissa.

Hankkeeseen osallistuvien näkökulmasta osallistujat näkivät oman panoksensa

merkitykselliseksi ja oman näkemyksensä mukaisesti olleet viemässä uutta opittua asiaa

eteenpäin (Lohiniva 2006, 6-7.)

Lohiniva (2006) tuloksiin voidaan myös samaistua tutkimuksen kohteena olevan TUKEVA-

hankkeen osalta. TUKEVA -hankkeessa käynnistettiin moniammatillinen yhteistyö

sektorirajat ylittävien palvelujen ja toimintamallien kehittämiseksi lasten, nuorten ja

lapsiperheiden hyvinvoinnin edistämiseksi. Uusien toimintamallien kehittämisessä kuntien

henkilöstö on ollut avainasemassa. Moniammatillisen yhteistyön kautta työntekijöiden

näkökulma oman työhönsä on laajentunut ja tietotaito lisääntynyt erityisesti kun työntekijät

ovat tutustuneet muiden kuntien työntekijöiden työhön ja työtehtäviin.

Palvelukokonaisuuksien hahmottaminen kokonaisuutena on auttanut jäsentämään omaa

työtä ja kohdentamaan omaa ammattitaitoa sinne, missä koetaan asiantuntijuutta.

Prosessissa mukanaolevien mielipiteiden mukaan oman työn kehittäminen vaatii

motivaatiota ja aikaa. Se edellyttää myös koko työyhteisön, työntekijöiden ja esimiesten

sitoutumista kehittämistyöhön.

15

Pilotointiin liittyvän kyselyn mukaan kehitettävien prosessien mallinnusprosessi sitouttaa

työntekijät kehittämistyöhön, tekee työstä tavoitteellisempaa ja läpinäkyvämpää.

Palvelujen kehittäminen tulee nähdä myös pitkäjänteisenä työskentelynä. Ajan antaminen

muutosprosessin läpiviemiselle on tärkeää, koska kehittämistyö tehdään arjen

työympäristöissä, perustehtävien resursseihin ja mahdollisuuksiin sopeutuen. Muutosten

läpivieminen on hidasta ja vaatii sitkeyttä ja vahvaa visiota työn ja palvelujen kehittämisen

suunnasta ja päämäärästä. Hallinnoinnin näkökulmasta tuleviin kehittämisohjelmiin olisikin

toivottavaa huomioida kehittämistyön pitkäjänteisyys. Nykyisten tarkasti aikataulullisesti

hankkeiden sitominen myös vuosittaisiin määrärahoihin vaikeuttaa laajojen

hankekokonaisuuksien toimenpiteiden määrätietoista toteuttamista kunnissa. Vaikutukset

konkretisoituvat kuntiin ja vievät hankkeen resursseja varsinaiselta kehittämistyöltä.

Uusien toimintatapojen kehittämisessä ja käyttöönotossa tarvitaan myös uskallusta jättää

jotakin pois, kun uutta kehitetään.

Useissa organisaatiossa on vaikea tehdä eroa projektin ja prosessien välillä. Projektien

toteutukseen liittyy ohjaavaa ja toteuttavaa toimintaa, jota voidaan kuvata ohjausprosessin

ja toteuttamisprosessin avulla. Projekti on prosessin ainutkertainen toteutus. Projektia

johtaa vastuussa oleva päällikkö tai nimetty vastuuhenkilö, jolle on määritelty ja

aikataulutettu kehittämistehtävä. Tehtävästä on laadittu projektisuunnitelma, jota verrataan

projektin tuloksiin. Projekti on ainutkertainen. Vastaavasti prosessilla on omistaja, prosessi

kuvataan ja se on toistuva (Laamanen 2009, 25-27, Pelin 2009, 87.)

16

3 PROSESSIKEHITTÄMINEN

Prosessikehittämisen taustalta löytyy muun muassa Taylorin johtamisoppiin liittyvä

organisaation suunnittelun ja ohjauksen malli, jossa parempaa tulosta haettiin muuttamalla

työkäytäntöjä ja työskentelyolosuhteita. Taylorin mukaan mittaamalla työliikkeitä voitaisiin

löytää oikeat, optimaaliset työliikkeet ja näiden yhdistelmästä syntyisi paras mahdollinen

työkokonaisuus -tulos. Tietylle työlle olisi vain yksi paras työtapa ja mittaamisen avulla se

voitaisiin löytää ja ottaa laajempaan käyttöön. Ohjausajattelussa ohjaava voima oli

hierarkian mukaisissa esimiehissä jopa niin, että Taylorin mukaan suorittavalla tasolla

ajattelua ei paljoa tarvita. Kehittämistapana oli työprosessin kehittäminen.

Merkittävä ansio prosessiajattelun kehittymisestä kuuluu myös Michael E. Porterille (Porter

1985), joka esitteli arvoketjuajattelun. Arvoketju on peräkkäisten ja rinnakkaisten

toimintojen muodostama kokonaisuus, joka päätyy tuotteiksi ja siten osaksi asiakkaan

arvoketjua. Kilpailuedun lähteet voivat sijaita yrityksen toteuttamissa toiminnoissa tai

näiden välisissä sidoksissa (http://fi.wikipedia.org/wiki/Prosessijohtaminen.)

Arvoketjuajattelusta on hyviä kokemuksia Helsingin kaupungilla, jossa tilaaja-tuottajamallia

kehitetään arvoketjuajattelumalliin perustuen (Jalonen & Juntunen 2010, 245-250.)

Prosessi –sanaa käytetään erilaisissa merkityksissä. Mitä tahansa muutosta tai kehitystä

voidaan ymmärtää prosessina, esimerkiksi muutos-, kehitys-, oppimis-, ymmärtämis- tai

kasvuprosessi. Prosessi on ilmiö, joka kehittyy tai muodostaa jotakin uutta ja jatkuvaa

toimintaa (Laamanen 2009, 18-19, Pelin 2009, 22.) Sairaalaympäristössä toisistaan

voidaan erottaa primäärisiä suoraan potilaaseen vaikuttavia prosesseja sekä

infrastruktuuriin, keskeisiin resurssien henkilöstön tai resurssien allokointiin liittyviä

prosesseja (Diez &Lennerts 2009,52-61.)

Prosessia voidaan määritellä erilaisin termein. Termit kertovat ydinasiat lyhyesti siten, että

asia tulee helposti ymmärretyksi. Prosessi –sana voidaan määritellä joukoksi toisiinsa

liittyviä toistuvia toimintoja, joiden avulla syötteet muutetaan tuotoksiksi.

17

Tarkasteltaessa organisaatiossa tapahtuvaa toimintaa voidaan prosessi määritellä

liiketoimintaprosessiksi ja toimintaprosessiksi. Prosessia voidaan kutsua joukoksi toisiinsa

liittyviä toistuvia toimintoja ja niiden toteuttamiseen tarvittaviksi resursseiksi, joiden avulla

syötteet muutetaan tuotteiksi tai joukoksi loogisesti toisiinsa liittyviä toimintoja ja niiden

toteuttamiseen tarvittavia resursseja, joiden avulla saadaan aikaan toiminnan tulokset.

Prosessimenetelmän kehittämisestä ja käytöstä löytyy tutkimuksellista tietoa jo vuodesta

1776 (Laamanen 2009, 19, Sidorova 2010, 566-597.)

Prosessiajattelun idea on yksinkertainen. Toimintatapa lähtee liikkeelle asiakkaasta ja

heidän tarpeistaan. Toiminnallisesti mietitään millaisilla tuotteilla ja palveluilla (output) se

voidaan tyydyttää, suunnitellaan prosessi (toimenpiteet ja resurssit), joilla saadaan aikaan

halutut tuotteet ja palvelut, sekä selvitetään, mitä syötteitä (input, tietoja ja materiaalia)

tarvitaan prosessin toteuttamiseen ja mistä ne hankitaan (toimittajat) (Laamanen 2009,

21.)

Prosessityöhön ryhtyessä Virtanen ja Wennberg (2005) ovat listanneet

tarkistuskysymyksiä, jotka toimivat prosessien tunnistamiseen, nimeämiseen tai

määrittelyyn. Virtanen ja Wennberg muun muassa kyseenalaistavat onko organisaation

menestystekijät tunnistettu? Onko toimintaympäristön muutostekijöiden hahmottamisessa

johdettu visio kunnianhimoinen, tavoittelemisen arvoinen ja realistinen? Onko tehdyt

strategiavalinnat tarkoituksenmukaisia? Riittääkö organisaation osaaminen? Miten

organisaatio on ajatellut hoitaa kehittämistoimintansa ja innovatiivisuutensa? Miten

organisaatiossa opitaan ja miten tietoa ja tietämystä levitetään? Onko organisaatiossa

asiakaslähtöinen toimintamalli? ja Onko organisaatiossa tapana ajatella toimintaan

asiakastarpeen näkökulmasta? (Virtanen ja Wennberg 2005, 64-110.)

Virtanen (2009) mukaan asiakkaille lisäarvoa tuottavan prosessiorganisaatio tunnistaa

asiakasnäkökulmansa ja organisoituu prosessien mukaisesti. Organisaation toiminta

perustuu siihen, asiakasnäkökulma on vastuutettu ylimmille portaille asti. Oheisella

ajatuksella jokainen prosessin osaprosessi, toiminto, tehtävä –tuottaa lisäarvoa

organisaation toiminnan ketjussa (Virtanen 2009, 73-80.)

Prosessien tehtävä on kuvata organisaation toiminnanlogiikka. Ne kuvaavat toimintojen

sarjaa, minkä avulla saavutetaan käytännössä organisaation tulokset (Laamanen 2009,

36-37.) Prosessit toimivat organisaation kehittämisen rakenteina.

Ne ovat kuin punainen lanka,

Lähestymistapa mahdollistaa

asiakkaan tarpeista. Se on ymmärrettävää ja organisaation omalla kielellä kuvattavaa

toimintaa (Laamanen 2009, 39

Toimintajärjestelmän kehittämisessä jokainen

julkisessa organisaatiossa kehitystyötä on tehtävä oikealla kehitystyön rytmityksellä ja

tehokkailla työmenetelmillä. Tyypillisesti kehittä

mukaisen toiminnan omaksumiseen

Hyötyjä voidaan saavuttaa nopeassa tahdissa jo kehitystyön kuluessa. Kuvassa

Laamasen tehokkaan toimintajärjestelmän kehittäminen

Kuva 1. Toimintajärjestelmän kehittäminen prosessiajattelun avulla (Laamanen 2005,

156.)

3.1 Prosessikaavio ja erilaiset prosessimääritelmät

Prosessikaavio on tapa kuvata prosessin toiminnot graafisesti. Prosessin toiminnot,

tietovirrat ja tuotteet kuvataan sov

toimintojen järjestystä ja niiden välisiä riippuvuuksia.

 joka toimii toimintojen vaatimusten ja tukivälineiden

Lähestymistapa mahdollistaa kehittämistyön toteutuksen organisaation omasta ja

asiakkaan tarpeista. Se on ymmärrettävää ja organisaation omalla kielellä kuvattavaa

imintaa (Laamanen 2009, 39-40.)

Toimintajärjestelmän kehittämisessä jokainen organisaatio kulkee omia teitään. Myös

julkisessa organisaatiossa kehitystyötä on tehtävä oikealla kehitystyön rytmityksellä ja

tehokkailla työmenetelmillä. Tyypillisesti kehittämistyöhön menee 3-5 vuotta prosessien

mukaisen toiminnan omaksumiseen.

Hyötyjä voidaan saavuttaa nopeassa tahdissa jo kehitystyön kuluessa. Kuvassa

Laamasen tehokkaan toimintajärjestelmän kehittäminen kuvattu prosessiketjuksi.

Toimintajärjestelmän kehittäminen prosessiajattelun avulla (Laamanen 2005,

ja erilaiset prosessimääritelmät

Prosessikaavio on tapa kuvata prosessin toiminnot graafisesti. Prosessin toiminnot,

tietovirrat ja tuotteet kuvataan sovituilla symboleilla. Prosessikaavio auttaa ymmärtämään

toimintojen järjestystä ja niiden välisiä riippuvuuksia.

18

joka toimii toimintojen vaatimusten ja tukivälineiden sitojana.

toteutuksen organisaation omasta ja

asiakkaan tarpeista. Se on ymmärrettävää ja organisaation omalla kielellä kuvattavaa

organisaatio kulkee omia teitään. Myös

julkisessa organisaatiossa kehitystyötä on tehtävä oikealla kehitystyön rytmityksellä ja

5 vuotta prosessien

Hyötyjä voidaan saavuttaa nopeassa tahdissa jo kehitystyön kuluessa. Kuvassa 1 Kai

kuvattu prosessiketjuksi.

Toimintajärjestelmän kehittäminen prosessiajattelun avulla (Laamanen 2005,

Prosessikaavio on tapa kuvata prosessin toiminnot graafisesti. Prosessin toiminnot,

ituilla symboleilla. Prosessikaavio auttaa ymmärtämään

19

Prosessikartaksi kutsutaan organisaation tasolla tehtyä yleistä, usein graafista kuvausta

organisaation tärkeimmistä prosesseista ja niiden välisistä yhteyksistä.

Prosessin omistaja on prosessin toiminnasta, tuloksesta ja kehittämisestä vastuussa oleva

toimija. Tukiprosessit avustavat ydinprosesseja ja luovat edellytykset niiden toiminnalle.

Tukiprosesseilla on yleensä vain sisäisiä asiakkaita. Tukiprosesseja ovat muun muassa

hallinnolliset toiminnot, kuten henkilöstöhallinto sekä osaamisen ja toimintojen

kehittäminen. Tuotos on prosessin, toiminnon tai tehtävän lopputulos (http://www.jhs-

suositukset.fi.)

Liiketoimintaprosessi käsittää yrityksen kaikki tilaus-toimitusketjun prosessit tilauksista ja

ulkoisista toimittajista ulkoisiin asiakkaisiin, joilla yritys pyrkii liiketoiminnan tavoitteisiin ja

joilla aikaansaadaan yrityksen tulokset. Myös julkisen palveluorganisaation tilaus-

toimitusketju on liiketoimintaprosessi, vaikka organisaatio ei olisi liikevoittoa tavoitteleva

organisaatio. Kuntakonsernissa sosiaali- ja terveyspalvelut muodostavat toimialan, jonka

sosiaalityö tehtäväalueella esimerkiksi lastensuojelun sijaishuolto ja päihdepalvelut ovat

liiketoimintoja (Laamanen 2002, 54-55.).

Ydinprosessi on prosessi, josta on karsittu kaikki turha ja ylimääräinen. Jäljelle jää vain

ydinosaamista ja tietotaitoa, jota tarvitaan palveluiden tai tuotteiden kilpailuedun

ylläpitämisessä. Ydinprosessit alkavat ja päättyvät asiakkaaseen (Hannus 2004, 36-37,

Laamanen 2002, 54-55.)

Tukiprosessit tukevat ydinprosesseja. Tukiprosesseja ovat esimerkiksi tietohallinto,

laadunhallinta, taloushallinto, henkilöstöhallinto ja strateginen suunnittelu. Laamanen

(2002) mukaan ydinprosessit eivät yksin riitä pitämään organisaation palveluita ja

kehittämistoimintaa yllä. Ydinprosessien toimivuus, ja asiakkaiden tyytyväisyys voivat

johtua ydinprosessista itsestään tai sitä tukevien tukiprosessien laadulta. Tukiprosessit

luovat edellytyksiä varsinaisen toiminnan tekemiseen ja tuottamiseen (Laamanen 2002,

56-58.)

Prosessin kuvaukset koostuvat prosessin perustiedoista (perustiedot-lomake), sanallisesta

kuvauksesta (toiminnot-taulukko) ja kaaviosta (graafinen kuvaus), jotka täydentävät

toisiaan. Kuvauksissa tärkeintä on se, että niistä löytyvät tarpeelliset asiat selkeästi ja

johdonmukaisesti (http://www.jhs-suositukset.fi.)

20

Kuva 2. Prosessin kuvaamisen vaiheet (JHS 152 Prosessien kuvaaminen. JUHTA julkisen
hallinnon neuvottelukunta ohjeet, 6)

3.2 Prosessin kehittämisen vaiheet

Prosessin kehittämisen taustalla on tavoite ja aikataulutus, jonka perusteella toimintoja

viedään eteenpäin. Kehittäminen on lähes kaikissa kehittäjätiimeissä yhdenmukainen

nykytilankuvaamisesta prosessin analyysiin ja uusien toimivien prosessien kehittämiseen

saakka. Heimo & Oksanen (2004) kuvaavat hankkeen prosessin kehittämisen vaiheet 1)

Nykytilan kuvaaminen ja analysointi kehitystyön pohjaksi 2) prosessien parantaminen ja

kehittäminen 3) toimintamallien juurruttaminen osaksi työyhteisöjen normaalia

toimintakäytäntöä ja 4) arviointi ja jatkuva kehittäminen toimenpiteiksi.

Nykytilan kuvaaminen ja analysointi pitävät sisällään nykyisen toiminnan näkyväksi

tekemisen ja analysoinnin, prosessien hahmottamisen ja kehittämistarpeiden löytämisen,

prosessien dokumentoimisen ja mallintamisen prosessikuvauksin.

21

Nykytilan kuvaamisvaihe vaatii vähintään kolme kokoontumiskertaa yhtä kuvattavaa asiaa

kohden. Ensimmäisellä kokoontumiskerralla prosessia hahmotetaan ja työstetään alustava

versio. Toisen kokoontumisen aikana prosessia tarkastetaan ja tehdään prosessiin

lisäyksiä. Kolmannessa kokoontumisessa muodostetaan lopullinen kuvaus/mallinnus.

Prosessin parantaminen ja kehittäminen –vaiheessa palveluprosessia pyritään

selkeyttämään ja tarvittavista muutoksista sopimaan (Heimo & Oksanen 2004, 11-12.)

Prosessia hyödyntäen on kehitetty mittavasti organisaatioiden toimintaa. Hesson & Al-

Ameed (2007) tutkimuksen mukaan kehittämällä toimintamallia voidaan saavuttaa jopa

33% kustannus- ja aikasäästöjä ja saada aikaan tuloksia, joilla on vaikutuksia

työntekijöiden aktiivisuuden lisääntymiseen ja toimintaprosessin sujuvuuteen (Hesson &

Al-Ameed, 2007, 348- 378.) Samanlaisia tuloksia saavutettiin Münstermann ym. (2010)

tutkimuksessa. Tutkimuksessa tarkasteltiin yrityksiä, joilla oli käytössä liiketoiminta

prosessi standardimalli (Business process standardization/BPS) oman toimintansa

kehittämistyössä. Yritysten prosesseja tarkasteltaessa löydettiin yhteinen prosessi, joka

otettiin tarkastelun kohteeksi. Rekrytointiprosessia kuvattiin yhdeksi merkittävimmistä

aikaa ja kustannuksia sitovista prosesseista. Tutkimuksen perusteella osoitettiin, että

pysyvillä standartoiduilla prosesseilla saadaan aika, kustannus ja laatusäästöjä

(Münstermann ym. 2010, 29-56.)

Prosessien kehittyminen ja kypsyminen on onnistumisen kannalta merkittävä. Alussa

toiminta on kaoottista. Asioita tehdään tilannesidonnaisesti siinä järjestyksessä kun ne

näyttäytyvät. Ratkaisut ovat usein ainutkertaisia, säätöjä on vähän. Lopussa toiminta

muodostuu järjestykselliseksi.

Prosesseja voidaan tyypitellä esimerkiksi vaiheittain eteneviksi, teleologisiksi, dialektiseksi,

-ja evolutiiviseksi prosessiksi. Vaiheittain etenevissä prosesseissa on tietty määriteltävissä

oleva ominaisuus, joka etenee tai kehittyy tiettyjen määriteltävissä olevien vaiheiden kautta

(Van de ven & Poole 1995, 525.)

Karjalaisen (2006) mukaan esimerkiksi oppilaitoksissa prosessina toteutuva

opintosuoristusten arviointi etenee tentin korjauksesta, tuloksen kirjaamisen kautta

opintosuoritusmerkinnäksi rekisteriin, josta opiskelija voi tuloksen tarkastaa (Karjalainen

2006, 7.)

22

Teleologinen prosessissa määriteltävissä olevan toimijan, yksilön tai ryhmän toiminta

suuntautuu kohti asetettua päämäärää. Tavoitetta kohden edetään resurssien ja erilaisten

tilannetekijöiden puitteissa. Toiminnan etenemisen vaiheet riippuvat toimijan tai toimijoiden

osaamisesta ja ongelmanratkaisukyvystä (Van de ven & Poole 1995, 525.) Karjalainen

(2006) esimerkki opetussektorilta kuvaa yksinkertaisen esimerkin teleologisesta

prosessista. Oppikurssille on asetettu tavoite, jonka saavuttamiseksi opettaja tekee sarjan

opetustekoja. Opettaja toimii tilanteen mukaan eritavoin ja eri opettajat tekevät aina

erilaisia opetusratkaisuja tavoitteisiin pääsemiseksi (Karjalainen 2006, 8.)

Dialektisessa prosessissa on vähintään kaksi toisiaan vasten suuntautuvaa

määriteltävissä olevaa toimijaa, voimaa, liikettä tai ominaisuutta. Kohtaamistilanteessa

toinen voittaa ja syntyy jotakin uutta tai päädytään ristiriitatilanteeseen. Parhaimmillaan

toimijoiden yhteistyö organisoituu tuloksellisen toiminnan prosessiksi (Van de ven & Poole

1995, 510-540.) Dialektisesta prosessista Karjalainen (2006) kuvaa esimerkin

oppilaitosmaailmasta. Opetustilanne opettajan ja opiskelijan yhteispelinä on tyypillinen

dialektinen prosessi, jossa erilaiset tavoiteasettelut kohtaavat ja parhaimmillaan päästään

hyviin tuloksiin (Karjalainen 2006, 8.)

Evolutiivinen prosessi on mukautuva ja oppiva prosessi. Prosessi elää ja kehittyy

tilanteiden tai esimerkiksi asiakkaiden antamisen vaatimusten mukaisesti. Prosessit

muuttuvat sopeutumalla toimintaympäristön muutokseen (Van de ven & Poole 1995, 510-

540.) Oppilaitosmaailmasta Karjalainen (2006) esittää opetuksen kehittämisen

tukipalveluiden tuottamisen evolutiivisenä prosessimallina. Kehittämistyö on aina

asiakas/opiskelijalähtöistä ja kehittyy ja sopeutuu muutokseen tilannekohtaisesti, kuitenkin

olemassa oleviin rakenteisiin tukeutuen (Karjalainen 2006, 9-10.)

Prosessin kehittämisellä on useita tavoitteita. Yleisesti kehittämistyöllä tähdätään

toiminnan tehostamiseen, toiminnan laadun ja palvelutason parantamiseen,

ongelmatilanteiden hallintaan sekä kustannussäästöjen aikaansaamiseen. Tämä voi

tarkoittaa asioiden uudenlaista keskittämistä, päällekkäisten työvaiheiden poistamista tai

rinnakkaisvaiheiden lisäämistä läpimenoajan nopeuttamiseksi. Prosessien kehittäminen

johtaa usein uusien työtiimien muodostamiseen tai uuteen tapaan organisoida prosessit.

23

Prosessin kehittämisen laajuus voi vaihdella pienistä yksittäisistä muutoksista laajoihin

kehittämishankkeisiin ja organisaatiossa tapahtuviin jatkuviin muutoksiin. Usein

kehittäminen lähtee liikkeelle ongelmasta tai toimenpiteestä jota halutaan kehittää tai

rationalisoida tai johon etsitään ratkaisua. Laaja kehittämishanke voi käsittää esimerkiksi

uusien menetelmien käyttöönottoa, mutta usein muutoksissa on kyse jonkin prosessin

osa-alueen parantamisesta (www.juhta.fi.)

Prosessikuvaukset auttavat palveluiden kehittämisessä, tulosten mittaamisessa,

tietoturvariskien kartoittamisessa ja laadun arvioinnissa. Prosessikuvausten avulla voidaan

kerätä hiljaista tietoa ja asettaa toiminnan arvioinnissa käytettäviä mittareita. Vastaavaa

prosessikuvausmenetelmiä on käytetty myös peruspalveluiden kehittämistyössä ja

projekteissa. Niskala (2008) väitöskirjassa Salatusta suhteesta kahden kimppaan, myös

sosiaalialaa tarkastelevassa kehittämishankkeessa esimerkiksi Laitinen ym. (2007)

Tutkimuksessa kohtaamisesta, tiedosta ja osallisuudesta lastensuojelun työprosesseissa,

Heino (2004) Asiakastyöstä asiakasprosesseiksi, Anttila ym. (2004), Harava-hanke,

Ellonen (2005), Lastensuojelun ja perhetyön osaamisklinikka –hanke, Raivio (2009),

Kuuma –kuntien ja Hyvinkään kaupungin aikuissosiaalityön kehittämishanke, Honkanen

(2009), Lapsiperheen sosiaalityön kehittämisyksikkö Päijät- Häme –hanke ja Vyyryläinen

(2006), Päike Keski-Uudenmaan alueen päihdetyön laadullinen kehittäminen –hankkeissa

mallintaminen oli kehittämisen/tiedon keräämisen työväline. Prosessien kuvaaminen ja

aukikirjoittaminen on ollut keskeinen kehittämisentyökalu useissa kunnissa ja

kaupungeissa. Esimerkkeinä tästä muun muassa ovat Pohjois-Suomen sosiaalialan

osaamiskeskuksen Sosiaalikollega –sivustotot, joiden oheen on kerätty

prosessimallinnusesimerkkejä (www.poskelappi.fi.)

Prosesseja voidaan kuvata myös kirjallisesti, esittelemällä toiminnon keskeiset

toimenpiteet sanallisesti ja muodostaen näin kirjallisen prosessikuvauksen (Vyyryläinen

2006, 22-26.) Prosessikuvauksia laaditaan erilaisilla tarkkuustasoilla eri tarpeita varten.

Prosessien kuvaaminen on tärkeätä toteuttaa yhdenmukaisella tavalla, koska yhteistyö tai

toimintatavat usein ylittää organisaatio- ja toimialarajat tai esimerkiksi kuntarajat.

Valtakunnallisesti yleisesti käytössä olevat prosessien kuvausmallit, kuten esimerkiksi

QPR Process Guiden avulla voidaan saavuttaa merkittäviä synergiaetuja, ja yhteinen kieli

mahdollistaa olemassa olevien ja tavoiteltavien toimintamallien luotettavan vertailun

(www.juhta.fi.)

24

Mallinnus on jo sellaisenaan alustavaa analyysiä, katseen kohdistamista niihin keskeisiin

tekijöihin, jotka avaavat kuvattavaa prosessia. Lisäksi mallinnusprosessin aikana syntyy

paljon arvokasta aineistoa (Niskala 2008, 29, 162-165.)

Mallintaminen käytäntötutkimuksen menetelmänä ja kehittämisvälineenä tarkoittaa työ- tai

palveluprosessin kuvaamista ja analysointia jonkin sovitun käsitejärjestelmän mukaisesti.

Prosessien mallintamista on käytetty runsaasti liiketaloudessa ja jonkin verran

kuntasektorilla erityisesti sosiaali- ja terveydenhuollossa, jossa on enemmänkin mallinnettu

palveluketjuja kuin –prosesseja (Storbacka 1999, 39.)

Mallintamista on sosiaalityössä tehty erityisesti kehittämis- ja tutkimus hankkeissa

(Virtanen 2005, 121–150.) Mallinnus on hyvä työväline tiedon tiivistettyyn esittämiseen ja

havainnollistamiseen mutta ei kuitenkaan mittaa asiakastyöhön sisältyvän

vuorovaikutuksen laatua (Aikio-Mustonen 2004, 36–41.)

3.3 Prosessijohtaminen

Prosessijohtaminen on johtamisoppi, jossa organisaation suunnittelun ja ohjaamisen

perusyksiköksi valitaan toimintaprosessi ja siitä vastaa tiimi. Prosessijohtamiselle on

ominaista asiakasohjaus, jota kutsutaan myös horisontaaliseksi ohjaukseksi.

QPR –prosessijohtamismalli kuvaa prosessien kehittämistyötä prosessijohtamisen

välineinä siten, että niiden avulla saavutetaan tuloksia, joita voidaan hyödyntää osana

koko organisaation kehittämistyötä. Prosessikehityksen työkaluja kehitetään erilaisin

sovelluksia ja ohjelmistoin. Usein ohjelmamalli lähtee liikkeelle asiakkaiden sisäisten ja

ulkoisten tarpeiden määrittämisellä. Tämän jälkeen määritetään organisaation

ydinprosessit ja niiden tuottama lisäarvo asiakkaalle

(http://www.qpr.fi/ratkaisut/Prosessijohtamisen-

ratkaisut.html?gclid=CK3Hoo2q5KMCFUyRzAodMBXFyg).

25

Asiakkaan toiminnot ja niihin liittyvät ydinprosessit muodostavat organisaation

prosessikartan. Prosessikartan avulla luodaan yhteisymmärrys siitä, mitkä prosessit ovat

tärkeimpiä kehittämiskohteita. Prosessikartan kuvaamisen jälkeen vahvistuvat kehitettävät

prosessit ja määrittyy yhteinen mallinnustapa niiden kuvaamista varten. Kehitystyö

aloitetaan aina mallintamalla prosessien nykytila, jotta kaikille osallistujille on tiedossa

yhteinen käsitys kokonaisuudesta. Prosessijohtaminen koetaan ainoina keinoina, joilla

voidaan parantaa asiakastyytyväisyyttä ja tehostaa resurssien käyttöä samaan

aikaan.(http://www.qpr.fi/ratkaisut/Prosessijohtamisen-

ratkaisut.html?gclid=CK3Hoo2q5KMCFUyRzAodMBXFyg.)

QPR malli on valittu Oulun kaupungissa ja mallintamisen työvälineeksi ja kaikki

kaupungissa ja lähikunnissa kehitetyt asiat mallinnetaan ohjelmalla.

Hannus (2004) mukaan lähtökohta prosessijohtamiselle on ydinprosessien ja niiden

suoritusmittareiden tunnistaminen. Prosesseille on määriteltävä prosessinomistajat, jonka

tehtävänä on tarkastella operatiivista prosessia yhtenä kokonaisuutena.

Prosessijohtamisen avainsanoiksi Hannus (2004) kuvaa prosessilähtöiset

suoritustavoitteet ja –mittarit sekä avoimen kommunikoinnin ja tiiviin yhteistyön (Hannus

2004, 118-124.)

Prosessijohtamisessa organisaatio voidaan nähdä joukkona pienryhmiä, tiimejä, jotka

vastaavat prosesseista. Organisaation toiminnassa tiimin jäsenten erityisosaamisen on

määrä tulostua yhteistoiminnan kautta. Tälle tuloskäsitteelle on monta synonyymiä;

joukkuetulos, yhteistoimintatulos, vuorovaikutustulos ja synergiatulos. Hyvän

yhteistoiminnan peruslähtökohta on menettelyn ja jakamisen oikeudenmukaisuus.

Oikeudenmukaisuus on oleellinen edellytys aidon henkilökohtaisen tulosvastuun

ottamisessa ja kantamisessa. Onnistuminen tässä suhteessa näkyy hyvässä

koordinaatiossa, sitoutumisessa, joustavuudessa ja siten tuloksellisuudessa (Hannus

2004, 118-124.)

26

Prosessimainen toimintatapa on riippuvainen organisaation toimintatavoista. Tervameri

(2010) mukaan sairaalaorganisaation prosessijohtaminen tarkoittaa esimerkiksi erilaisten

yhteyksien johtamista, jatkuvaa yksittäisen potilaan hoidon johtamista tai potilaan hoitoon

liittyviä prosesseja sekä resurssin allakointiin liittyviä prosesseja (Tervameri 2010, 221-

238.)

Prosessilähtöinen toimintatapa toteutuu osana esimerkiksi laatutyötä ja laatuajattelua.

Julkiselle sektorille prosessiajattelu saapui vasta1980-1990 lukujen vaihteessa. Virtasen ja

Wennbergin (2005) mukaan prosessiajattelu kytkeytyi suoraan hallinnon

tuloksellisuusvaatimuksiin (Virtanen ja Wennberg 2005, 64-110.) Prosessikehittäminen ja

prosessijohtaminen Virtasen ja Wennbergin (2005) mukaan on väline, jonka taustalla ovat

muun muassa muutokset asiakkaan asemassa, massatuotannon muutokset

massaräätälöinen tieltä, asiakkaiden vaateet kokonaisvaltaisille palvelukokonaisuuksille,

organisaatioiden rajojen hämärtymiselle ja muutoksen pysyvyydelle (Virtanen ja Wennberg

2005, 64-110.)

Oulun seudulla, erityisesti Oulun kaupungissa prosessikehittäminen on ollut osa

peruspalveluprosessien kehittämistyötä. Mallinnuksen avulla on voitu määrittää: Montako

työntekijää toimintaan tarvitaan, miten asiakas ”kulkee” osana prosessia ja mitkä ovat

toimintatavan kustannukset (kustannushyötyanalyysi). Prosessikehittäminen on osa Oulun

kaupungin omaa tilaaja-tuottajamallia (ydinkunta-palvelukuntamalli).

Prosessimallinnusmenetelmää on koulutettu (mallinnusyhdyshenkilöt) myös muihin

seudun kuntiin. Menetelmänä käytetään JUHTA:ssa hyväksyttyä QPR process guide-

menetelmää.

27

4 PROJEKTIKEHITTÄMINEN KUNTAPAVELUISSA

Kehittämistoimenpiteitä, joilla on ollut tarkoitus parantaa esimerkiksi sosiaali- ja

terveyspalvelujen sisältöä ja asiakaslähtöisyyttä on toteutettu valtakunnallisella tasolla

laajasti. Kehittämistoiminta oli aluksi yksittäisiä hankkeita ja projekteja, joita toteutettiin

kuntalähtöisesti pääosin yksittäisinä kokonaisuuksina. Ohjelmajohtamisen malli otettiin

käyttöön sosiaali- ja terveystoimen kehittämisvälineeksi 2000-luvun alkupuolella, kun

käynnistettiin kansallisia kehittämisohjelmia. Kansallinen terveyshanke toteutettiin vuosina

2002–2007 ja valtakunnallinen Sosiaalialan kehittämishanke vuosina 2004–2007. Normi-

resurssi- ja informaatio-ohjauksen yhdistäminen on tullut yhä yleisemmäksi sosiaali- ja

terveystoimessa (Niiranen 2010, 1-6.) Esimerkkinä ohjauksesta ovat hallitusohjelmiin

kytkeytyvät sosiaali- ja terveydenhuollon kansalliset kehittämisohjelmat, Sosiaali- ja

terveydenhuollon tavoite- ja toimintaohjelma TATO vuosina 2004–2007 sekä Sosiaali- ja

terveydenhuollon kansallinen kehittämisohjelma KASTE vuosina 2008–2011 (Hallituksen

Politiikkaohjelmat 2009, 7–15.)

4.1 KASTE –ohjelma

KASTE- ohjelma on osa Matti Vanhasen II- hallituksen terveyden edistämisen

politiikkaohjelmaa. Ohjelma on ohjausväline, joka yhdistää normi-, resurssi- ja informaatio-

ohjausta uudella tavalla. KASTE -ohjelmassa määritellään lähivuosien sosiaali- ja

terveydenhuollon kehittämistavoitteet ja keskeisimmät toimenpiteet, joilla ne voidaan

saavuttaa. Ohjelma antaa sekä kokonaiskuvan ohjelmakaudella kuntiin suuntautuvasta

ohjauksesta että nostaa esiin ne keskeisimmät toimenpiteet, joihin vuosina 2008 – 2011

suunnataan Stakesin, Kansanterveyslaitoksen (Stakesin ja Kansanterveyslaitoksen

fuusiotumisen jälkeen THL Terveyden ja hyvinvoinnin laitos), Työterveyslaitoksen ja

lääninhallitusten työpanosta sekä muita kehittämistoiminnan resursseja. Ohjelman

päätavoitteet perustuvat hallinnonalan keskeisiin pitkän aikavälin strategisiin tavoitteisin.

28

KASTE –ohjelman tavoitteena on, että kuntalaisten:

- osallisuus lisääntyy ja syrjäytyminen vähentyy

- hyvinvointi ja terveys lisääntyvät, hyvinvointi- ja terveyserot kaventuvat

- palveluiden laatu, vaikuttavuus ja saatavuus paranevat, alueelliset erot

vähentyvät

(Sosiaali- ja terveysministeriön julkaisuja 2008:6, 3-5.)

KASTE –ohjelman tarkoituksena on tukea kuntia ja yhteistyökumppaneita toteuttamaan

toimenpiteitä, jotka parantavat kuntien palvelurakennetta ja siten edesauttavat kuntalaisten

hyvinvointia. Merkittävänä kehittämiskokonaisuutena ovat lapsiperheiden elinolot ja lasten

ja nuorten kehitysympäristöt. KASTE- ohjelman tavoitteena on uudistaa kohderyhmän

palveluita kokonaisuutena niin, että yhteen nivotaan kehitystä tukevat, ehkäisevät ja

korjaavat palvelut yli nykyisten hallintokuntarajojen (Sosiaali- ja terveysministeriön

julkaisuja 2008:6, 32-34.)

Toimenpiteet on linjattu valtakunnallisten LAPSI –KASTE hankekokonaisuuden piiriin.

Hankkeen kantavana ajatuksena on, että lapsiperheiden palvelut muodostavat

kokonaisuuden, jossa lapsia ja nuoria tuetaan ensisijaisesti heidän omissa

kasvuympäristöissään kotona, päivähoidossa, kouluissa ja vapaa-ajan ympäristöissä.

Samalla tämä tarkoittaa niiden aikuisten tukemista, jotka näissä ympäristöissä vastaavat

lapsista ja nuorista heidän arjessaan (Risikko 2010, 5.) Kehittämistyön tavoitteena täyttää

palveluverkostoissa puuttuvia osia ja näin mahdollistaa lapsille, nuorille ja heidän

perheilleen uudenlaisia palvelumalleja, työmenetelmiä ja toimintakäytäntöjä.

Ohjelman tavoitteiden saavuttamisen keinoina ovat 1. Ongelmien ehkäisy ja varhainen

puuttuminen, 2. Henkilöstön riittävyyden varmistaminen ja osaamisen vahvistaminen, 3.

Sosiaali- ja terveydenhuollon eheiden palvelukokonaisuuksien ja vaikuttavien

toimintamallien luominen näyttäytyi myös Sosiaalialan kehittämishankkeiden

arviointiraportissa 2009 (Risikko, 2010, 5, Sosiaali- ja terveysministeriön selvityksiä 2009,

1-6.)

29

Tarkoitus on, että kunnat suuntaisivat kehittämistoimintaa ennalta ehkäiseviin ja varhaisen

puuttumisen toimenpiteisiin, henkilöstön riittävyyteen ja osaamisen kehittämiseen. KASTE-

ohjelman tarkoituksena on sitouttaa kunnat tekemään laaja-alaista kehittämistyötä

sosiaali- ja terveyspalveluiden sektoreilla niin, että niistä voisi muodostua eheä

kokonaisuus ja edelleen vaikuttavia toimintamalleja (Virtanen ym. 2006, 30-32.)

Kastetyötä koordinoivat viisi alueellista johtoryhmää (Etelä-Suomi, Itä—ja Keski-Suomi,

Länsi-Suomi. Pohjois-Suomi ja Väli-Suomi). Ohjelman kautta pyritään saamaan kuntiin

kehittämispotentiaalia oman toiminnan kehittämistyöhön. Toimenpiteitä tuetaan välillisesti

kehittämishankkeiden kautta. Ministeriö mahdollistaan kehittämistyön 75%

avustuspanoksella. Kuntien omarahoitus on 25%. Kehittämistyötä toteutetaan laajoina

kehittämishankkeina maakunnallisesti ja seudullisesti ja siten myös yksittäisissä kunnissa.

4.2 Seutukunnallinen kehittämisen toimintatapa Oulun seudulla

Oulun seudulla kehittämistyötä on toteutettu seudullisena kuntien yhdessä valitsemilla ja

toteuttamilla toimenpiteillä jo vuodesta 1996 lähtien. Oulun seudun muodostavat

Hailuodon, Haukiputaan, Kempeleen, Kiimingin, Limingan, Lumijoen, Muhoksen, Oulun,

Oulunsalon ja Tyrnävän kunnat. Oulun seudun alueella on asukkaita n. 227 000. Oulun

alueella kehittämistyö toteutetaan sekä kunta- että seututasolla. Yhteisten seudullisten

toimintamallien kautta on tarkoitus päästä laajempiin kaikkia seudun kuntia hyödyttäviin

toimenpiteisiin ja tavoitteisiin.

Suunniteltu ja laajamittainen yhteistyö toteutettiin Seutukuntien tuki- hankkeessa (SEUTU-

hanke). Hankkeen aikana seudullisena yhteistyönä rakennettiin palvelustrategia ja

seudullinen yleiskaava (www.ouka.fi/seutu, Airaksinen ym. 2005, 65-80) Seutuyhteistyötä

tarvitaan palvelutuotannon turvaamiseksi silloin kun huomataan, etteivät kunnan omat

resurssit riitä ja/tai kannattaa käyttää hyväksi laajempaa toimijapohjaa. Samalla on

tavoitteena lisätä asiantuntemusta ja parantaa palvelujen laatua, toisaalta pitää

kustannukset kurissa ja päästä suurempaan taloudelliseen tehokkuuteen (Meltaus &

Peltoniemi 2004, 80.)

30

Oulun seudulla väestöpohja on suuri ja seudulla on paljon erikokoisia kuntia. Tämä

helpottaa yhteistyötahojen löytämistä, mutta luo haasteita yhteisten tavoitteiden

löytämiselle. Erikokoisten kuntien kehittämistarpeet ovat erilaisia. Väestön nuori

ikärakenne ja korkea syntyvyys ovat ominaisia Oulun seudulle. Myös muuttoliike tuo paljon

nuoria Oulun seudulle (Laamanen 2005, 19, Laamanen 2001, 68–69.)

Seutuyhteistyötä tarvitaan palvelutuotannon turvaamiseksi silloin kun huomataan, etteivät

kunnan omat resurssit riitä ja kannattaa käyttää hyväksi laajempaa toimijapohjaa. Samalla

on tavoite lisätä asiantuntemusta ja parantaa palvelujen laatua, toisaalta pitää

kustannukset kurissa ja päästä suurempaan taloudelliseen tehokkuuteen. Taustalla

saattaa olla myös kuntien toimintaympäristön monet muutokset, kuten

työssäkäyntialueisiin perustuva seutuistumiskehitys ja kuntien tarve koota voimavaroja

tehtäviensä hoitamiseen (Meltaus & Peltoniemi 2004, 80. Airaksinen ym. 2005, 77.)

Haasteita seutuyhteistyössä riittää. Toimijoiden ja projektien laaja kirjo aiheuttaa hämmen-

nystä. Verkostomaisen yhteistyön ongelma on se, että vastuu hajautuu herkästi. Tämä

aiheuttaa kokonaisuuksien hämärtymistä, roolien sekoittumista, mustasukkaisuutta,

kehittämisen rintamaväsymystä sekä tarpeetonta profiloitumista eri suuntiin. Koska

erikokoisilla kunnilla voi olla erilaiset tavoitteet ja toimintalogiikat, tarvitsee seutuyhteistyö

vahvan ja sitoutuneen veturin, joka on yleisesti hyväksytty ja tunnustettu. Viranhaltijoiden

ja poliittisen johdon mukanaolo on välttämätöntä. Usein suuret kunnat eivät näe

yhteistyötä niin merkityksellisenä kuin pienemmät naapurikunnat. Myös suurempien

kuntien tulisi määrittää suhteensa yhteistyökysymyksiin omissa toimintasuunnitelmissaan

ja strategioissaan. Pienten ja suurien kuntien näkemyserot ja toimintalogiikan erot on

hyväksyttävä tai ylikäytävä. Yhteisen seutustrategian laatiminen ja siihen sitoutuminen on

keskeistä. Luottamus kuntien välillä on tärkeää, ja se syntyy vain pitkäjänteisellä

yhteistyöllä, joka todistaa itsensä tarpeelliseksi. Oulun seudun seutukuntakokeilussa

oheiset asiat näyttäytyivät vastaajien kommenteissa (Airaksinen ym. 2005, 76-83,

Laamanen 2001, 10, Warsell & Tenkanen 2009, 39-40.)

Kestilä (2003) mukaan päätöksentekotilanteessa asiat vaikuttavat sitoutumisenasteeseen.

Esimerkiksi seutukunnallisten terveydenhuollonpalveluiden tuottamisen osalta kunnat

kokivat, negatiivisina asioina päätöksenteon liukumisen liian kauas.

31

Kuntien mukaan tilanne johtaa kunnallisen hallintokäyttöjärjestelmän lakkautukseen ja

henkilöstön siirtymiseen seutukunnan palvelukseen sekä jopa palveluiden heikkenemiseen

(Kestilä 2003, 29-31.)

Kehittämishankkeiden kautta haetaan mahdollisuuksia yhteistyölle. Sitoutuminen

yhteistyöhön hankeajaksi mahdollistaan sen, että päätöksenteko siirtyy hankkeen tulosten

julkaisemisen jälkeen. Hanketoiminta mahdollistaa myös jaetun rahoituksen

yhteistyöosapuolille. Paineet kuntarajan ylittävään toimintaan ovat edelleen voimakkaat,

vaikka Paras –lain myötä ja kuntaliitosten kautta seudulliselle yhteistyölle asetetaan

uudenlaisia haasteita. Jokaisella kunnalla on vastuu hyvinvointipalvelujen järjestämisestä

riippumatta kunnan koosta. Monissa kunnissa väestöpohja on kuitenkin liian pieni

palvelujen tuottamiseen yksin.

Oulun seudulla Paras -lain mukainen 20 000 väestöpohja ylittyy ainoastaan Oulun

kaupungissa. Asia muodostaa muiden yhdeksän kunnan näkökulman mukaan pakollisen

tarkastelun yhteistoiminta-alueen muodostamiseksi. Osa seudun kunnista (Haukipudas,

Oulunsalo ja Kiiminki) liittyy Ouluun ja muodostaa Uuden Oulun kaupungin vuonna 2013.

Kunnat, jotka eivät liity Oulun kaupunkiin selvittävät yhteistyön mahdollisuutta

yhteistoiminta-alueselvityksellä.

4.3 Kuntien palveluiden järjestämisvastuu

Kunnilla on itsemääräämisoikeutensa nojalla oikeus päättää, miten palvelut kunnassa

järjestetään. Verovaroin rahoitetuissa julkisesti tuotetuissa hyvinvointipalveluissa on

esimerkiksi kuntalaisella perusteltua vaatia korkeaa tehokkuutta ja taloudellisuutta.

Suomessa hyvinvointipalvelujen tuotanto on monella palvelualalla lähes kokonaan kunnan

oman tuottamaa. Julkisten palveluiden tehokkuutta ja tuottavuutta voidaan parantaa

monipuolistamalla järjestämis- ja tuotantorakenteita. Kuntien tehtävät ja vastuu palvelujen

järjestäjinä sekä taloudellinen tilanne vaativat toiminnan ja palvelujen jatkuvaa kehittämistä

ja tehokkuuden lisäämistä. Seudullinen ja muu kuntien yhteistyö ja sen lisääminen on

välttämätöntä, koska kuntien on etsittävä uusia vaihtoehtoja ja tuotantotapoja palveluiden

järjestämisessä (Jalonen & Juntunen 2010, 240-241.)

32

Lapsiperheiden palvelut edellyttävät moniammatillista ja monitoimijaista osaamista ja

niissä ylitetään perinteisiä ammattikuntakohtaisia toimialarajoja. Palvelut kohdistuvat niin

perheiden normaaliin arkielämään, mahdollisimman varhaiseen tukeen ongelmatilanteissa

kuin yhä vaativampaan ammatilliseen erityisosaamiseen vaikeissa

lastensuojelutilanteissakin (Kaarakainen ym. 2010, 30-36.) Lapsiperheiden arkielämän

sujuvuus, perheille tarkoitettujen palvelujen toimivuus ja sekä lasten kasvua ja kehitystä

tukevat palvelut ovat yhä tärkeämpiä. Merkitys voimistuu kunnissa, joissa lasten ja

lapsiperheiden määrä on maan keskiarvon yläpuolella ja niissä kunnissa, jossa väestö

ikääntyy ja lasten määrä samanaikaisesti vähenee.

Palveluiden saatavuus ja laatu on useissa kunnissa tärkeä asia myös väestökehityksen ja

väestön muuttoliikkeen suunnan osalta. Panostus lapsiperheiden palveluihin on osoitus

kunnan pitäjänteisestä ja osin myös optimistisesta toimintastrategiasta, sillä lapsi- ja

perhemyönteisen imagon oletetaan vahvistavan kunnan ja alueen kasvua. Julkisen

palveluiden tuottamisessa tulee käyttää monipuolisesti tarjolla olevia mahdollisuuksia

pitäen kokonaisuus kuitenkin julkisen vallan käsissä (Kaarakainen ym. 2010, 89-90, Saari

2010, 297-299, Ryynänen ym. 2003, 30-32.)

Peruspalveluiden rahoituspohja muodostuu valtionosuuksista, verorahoituksesta ja

palvelumaksuista. Valtionosuus on järjestelmä kuntien ja valtion välinen

rahoitusjärjestelmä. Järjestelmä on ollut voimassa vuodesta 1997 alkaen (Virtanen ym.

2010, 9-11.) Väestön ikääntymisen myötä palveluiden tarve kasvaa. Jokaisella

kuntalaisella on vastuu omasta terveydestä. Edistäminen vaatii tulevaisuudessa

toimenpiteitä oman ja läheisten terveyden ylläpitämisessä (Kuusi ym. 2006, 2-4.)

33

4.4 LAPSI-KASTE- hanke Oulun seudulla

Oulun seudun Seutuhallitus teki päätöksen hakea vuonna 2007-2013 EU- hankekaudelle

yhteisiä seudullisia kehittämishankkeita. Seudullisia tai kuntakohtaisia hankkeita työstettiin

kunnissa tarkoituksena saada laajamittaisia yhteisiä kaikkia kuntia palvelevia

kehittämisideoita. Hankeaihioita yhdistettiin ja toimenpiteitä kartoitettiin esimerkiksi

esiselvitystoimenpitein. Asiantuntija-apuna toimivat seudulliset hallintokuntakohtaiset tiimit

(nuoriso, tekninen, seuturakenne, liikunta, kulttuuri, sosiaali- ja terveys/hyve ja

sivistystiimi).

Seutuhallitus päätti lapsiin, nuoriin ja perheiden palveluihin keskittyvän esiselvityksen

käynnistämisestä kesäkuussa 2007 ja se toteutettiin 1.6. – 23.11.2007 välisenä aikana.

Esiselvityksen tarkoituksena oli a) selvittää hyvinvointipoliittista ohjelmatyöskentelyä b)

kuulla Oulun seudun kuntien tarpeita ja odotuksia tapaamalla kuntien edustajia c) kuulla

kehittämisyksikön edustusta d) kartoittaa alueen olemassa olevaa lasten, nuorten ja

perheiden hyvinvointia koskevaa hanke-, tutkimus- ja julkaisutoimintaa ja e) lisäksi

selvittää uuden lastensuojelulain tuomia muutoksia ja samalla tarkastella aiheeseen

liittyviä valtakunnallisia selvityksiä. Asiantuntijatyönä toteutetun selvityksen tulosten

pohjalta valmisteltiin KASTE –hanke hakemus Pohjois-Suomen aluejohtoryhmän

käsiteltäväksi.

Laaja hankeaihio työstettiin seuraavin tavoittein

1) lasten, nuorten ja lapsiperheiden hyvinvoinnin, mielenterveyden ja sosiaalisen

turvallisuuden edistäminen sekä terveyserojen kaventaminen

2) kuntalaisten ja lapsiperhetoimijoiden osallisuuden vahvistaminen (yhteistyö tutkimus- ja

koulutuslaitosten, järjestöjen sekä yritysten kanssa)

3) uusi toimintatapa lapsiperheiden tuen ja palveluiden tuottamiseen

4) ikäkausittaisten hyvinvointiarvioiden ja hyvinvoinnin seurantajärjestelmien käyttöönotto

(yhteistyö Stakesin ja KTL:n kanssa) ja

5) lapsi- ja nuorisopoliittinen ohjelma poliittisen päätöksenteon ja johtamisen tueksi

34

Projektirahoitusta haettiin Sosiaali- ja terveysministeriöstä. KASTE- ohjelma rahoitus

hankkeen I- toteutusvaiheeseen saatiin syyskuussa 2008 ja hankkeen II-vaiheeseen

heinäkuussa 2010. Kehittämishanke nimettiin TUKEVA:ksi (tukea, kehitystä ja vastuuta).

Hankealueina ovat Oulun seutu, Kainuun maakunta, Oulunkaaren kuntayhtymä sekä II-

vaiheessa myös Lapin maakunta.

4.5 TUKEVA –hanke kehittämisen toimenpiteet

TUKEVA- hankkeen kehittämisen lähtökohdat määriteltiin palveluiden kehittämisen

tarvetta silmälläpitäen. Hankkeen tarkoituksena oli saattaa kehitettävän toimenpiteet

kaikkiin hankealueen kymmeneen kuntaan. Kehittämistyön tulosten juurtumisen

lähtökohtana oli se, että kunnat voisivat nähdä kehitettävät toimenpiteet ja ottaa ne

paremmin käyttöön omaan palvelukokonaisuuteensa. Kehitettävät kokonaisuudet kuvattiin

prosesseina ja kirjattiin toiminnat hyväksikäyttäen QPR/Prosess Guide –

mallinnusohjelmaa. TUKEVA- hankkeen pilottien kuvaamisentyökaluksi valittiin prosessien

mallintamisenmenetelmä. Mallintamisen tarkoituksena oli saada kehitettävät

toiminnot/prosessit kuvattua siten, että prosessia voitaisiin käyttää/hyödyntää hankealueen

sisällä ja ulkopuolella KASTE –ohjelman tavoitteiden mukaisesti. Pilotointiin valituista

prosesseista mallinnettiin tavoitetilat sekä korjatut prosessit pilotoinnin jälkeen.

Mallinnukset tallennettiin Oulun kaupungin palvelimelle ja kaupungin ylläpitämään

prosessipankkiin. Mallinnukset julkaistaan myös KuntaIT:n ylläpitämässä

prosessipankissa. Mallinnukseen osallistuville työntekijöille annettiin prosessipankkiin

katseluoikeudet mallinnuksen ajalle. Hankkeen projektipäällikkö Leena Hassi mallinsi 12

prosessia. Lisäksi Oulun kaupungin opetustoimesta kahdessa prosessissa mallintajina

toimivat projektityöntekijä Minna Hellsten ja opettaja Harri Anttonen. Oulun opetustoimen

projektisuunnittelija Soile Jurvelin kirjoitti mallinnusten toiminnot taulukkomuotoon. Oulun

kaupungin suunnittelija Kirsti Mattila toimi kunkin pilotin ensimmäisessä

mallinnuspalaverissa tukena ja ohjaajana. Projektipäällikkö Irja Lampinen osallistui pienten

osion mallinnuspalavereihin. Mallinnuspalavereista laadittiin muistiot

(www.ouka.fi/seutu/tukeva I –vaiheen loppuraportti.)

35

4.6 Kehittämistyöhön valitut prosessit

Heimo ja Oksasen (2004) mukaan mallinnukset ovat prosessin johtamisen, hallinnan ja

parantamisen väline ja ne toimivat myös muutoksenhallinnan tukena. Mallinnuksia

käytetään tehtäviin ja toimintaan perehdyttämiseen, koulutukseen ja toimintaa tukevien

tietojärjestelmien kehittämiseen. Mallintaminen on yhteinen kieli prosessiin ja sen

kehittämiseen liittyville osapuolille. Mallintaminen ei ole pelkästään mallinnuskaaviokuvan

tuottamista. Prosessimallinnukset (-kuvaukset) kertovat, mitä asiakkaalle tapahtuu

prosessissa. Mallinnuksissa määritellään, kuka on prosessin asiakas, miten ja keiden

välityksellä hän ohjautuu palvelun piiriin, miten palvelu käynnistyy, millaisten vaiheiden

kautta asiakkuus etenee prosessissa, miten kauan asiakkuus kestää ja ketkä ovat

keskeiset toimijat prosessissa. Mallintaminen tekee työstä tavoitteellisempaa,

läpinäkyvämpää sekä toisten työntekijöiden että yhteistyökumppaneiden kannalta.

Asiakkuudesta tulee myös helpommin ymmärrettävää ja hallittavaa (Heimo & Oksanen

2004, 4-5.)

Tukeva –hankkeessa kuvattiin kahta erilaista prosessia. Kokonaisuudenprosessi kuvasi

hankkeen aikana toteutunutta tavoitteisiin suuntaavaa toimintaa. Toinen

prosessimallinnus toteutettiin kehitettävien (14) pilottien osalta. Pilottien osalta

mallintaminen lähti liikkeelle aiheen ja kehitettävän menetelmän rajaamisella. Kunnista

lähettiin hankeaihioita, joiden muokkaaminen mallinnettavaan muotoon vaati paljon työtä

ja vääntämistäkin. Mallintamisen haasteena oli myös se, että prosessimallinnus työtapana

oli osalle ryhmän jäsenistä vieras (Toimenpidesuunnitelma I-vaihe, www.juhta.fi.)

Vastaavasti Lapissa (Laitinen ym. 2007) analysoitavat asiakastyöprosessit valittiin siten,

että mukaan tuli eri vaiheissa olevia asiakkuuksia, erilaisia tukipalveluja, kuten eri

perhetyön muotoja sisältäneitä prosesseja, sekä asiakkuuksia, joissa oli työskennellyt

molempien kuntien työntekijöitä. Tämän työskentelyn tavoitteena oli toisaalta tiedon

tuottaminen nykyisistä työkäytännöistä ja toisaalta samanaikaisesti työkäytäntöjen

kehittäminen ja työprosessien laadun kehittäminen (Laitinen ym. 2007, 16-17.)

36

Kehitettäväksi valikoitu 14 pilottia (kuva 3) Aikataulua kuvaa se, että osaa prosesseista

mallinnettiin, osaa pilotoitiin ja osaa vasta suunniteltiin. Yhden pilotin mallinnukseen

käytettiin noin 15-20 tuntia aikaa. Ryhmän koko on keskimäärin 10 henkilöä. Mallinnus

käynnistettiin mind map (käsitekartan) muodostamisella (kuva 4). Kartta toimi verrokkina

aiheesta. Kartat lähetettiin kuntiin kierrokselle ajatuksella, että kunnista tulee

mallinnettavaan prosessiin kommentteja, korjausehdotuksia tai niihin lisätään hyviä

käytänteitä, joita pilotoinnissa voidaan testata. Mind map/käsitekartta työstettiin neljästä

pilotista. Loput kymmenen mallinnettiin jo tavoitetilavaiheessa suoraan QPR Process

Guide -ohjelmalla prosessikuvaukseksi ja edelleen esitysaineistoksi kuntien käyttöön (kuva

5).

Kuva 3. Pilotointiin valikoidut prosessit

37

Kuva 4. Mind map (käsitekartta), prosessin kuvaamisen ensimmäinen vaihe

A.4. Raskausajan kotikäynti

Terveydenhoitaja

Asiakas
(raskaana oleva ja
puoliso)

Tieto-
järjestelmä

Perhetilanteen
vaatima työpari
(esim. perhetyönt.
sos.työnt. psyk.sh,
päihdetyönt.)

Effica

• Työpari tekee
hyvinvointiarvioita

yhteistyössä
perheen kanssa,

käydään läpi
hyvinvointiarviota

• Havainnoi
perheen tilannetta

• Terveydenhoitaja
tekee

neuvolatutkimuk-
set äidille

• Perhe saa tietoa
tukimuodoista

ONKO TUEN
TARVETTA?

• Ei huolta =>
seuraava neuvola-

aika

• Pieni huoli : ottaa
asian puheeksi,
ohjaa perhettä

• Tuntuva huoli :
pyytää muita soten
toimijoita mukaan /

konsultoi

• Suuri huoli :
järjestää avun

välittömästi

O
nk

o
ta

rv
e

uu
de

lle
 k

ot
ik

äy
n

ni
lle

?

KYLLÄ:
Vastaanottaa seuraavan kotikäyntiajan.

Siirtyy vaiheeseen A.5

EI:
Vastaanottaa seuraavan neuvola-ajan .

Siirtyy vaiheeseen A.6

KYLLÄ:
Antaa seuraavan kotikäyntiajan.

Kirjaa tiedot käynnistä.
Siirtyy vaiheeseen A.5.

EI:
Antaa seuraavan neuvola-ajan.

Kirjaa tiedot käynnistä.
Siirtyy vaiheeseen A.6

EI:
Kirjaa tiedot käynnistä.

KYLLÄ:
Antaa seuraavan kotikäyntiajan.

Kirjaa tiedot käynnistä.
Siirtyy vaiheeseen A.5.

Kuva 5. Raskauden tuen polku Prosessikuvaus/osa prosessi/esittelykuva Raskausajan

kotikäynnin osasta 4.

38

Prosessikuvaukset toimivat pilotoinnin suunnittelun ja toteutuksen lähtökohtina. Kaikki 10

kuntaa osallistuivat mallintamiseen. Mallinnuksen varattiin kuntakohtainen rahoitus.

Mallinnukseen osallistuvat pitivät työajanseurantaa osallistumisesta ja kunnat laskuttivat

työpanoksesta 21€ /henkilö tunnista.

Pilotoinnnista laadittiin pilotointisopimus hankkeen ja pilotoivan kunnan välillä (Liite 1

Pilotointisopimus). Pilotoinnin jälkeen tarkasteltiin pilotista saatua palautetta ja oikaistiin

prosesseja saadun käyttäjäpalautteen (työntekijä/pilotoijapalaute ja/tai asiakaspalaute)

jälkeen. Prosessien oikaisusta vastasi TUKEVA –hankkeen projektipäällikkö Leena Hassi.

TUKEVA –hankkeen keskeisenä tavoitteena oli kehittää uusia toimintamalleja, jotka

juurtuisivat kuntiin ja työntekijöiden toimenkuviin. Tavoite oli kirjattuna

hankesuunnitelmassa ja siten kaikkien kuntien hyväksymä. Pilotteja valittaessa pidettiin

yhteyttä kuntiin, lähiesimiehiin, sekä toimialasta vastaaviin johtajiin (sosiaali- ja

terveysjohtajat/ sivistysjohtajat).

Pilotoinnin päättymisen jälkeen pilottisopimukseen viitaten työstettiin kustakin pilotista

loppuraportti. Loppuraportissa kuvattiin pilotin lähtökohdat, onnistuminen ja

kehittämisenkohteet. Valinta syvemmäksi juurtumiseksi (5 pilottia) tehtiin TUKEVA –

hankkeen ohjausryhmässä sekä kunnissa viranhaltija, lautakunta tai kunnanhallituksen

päätöksin. Kaikkien kuntien (10 kpl) valittavaksi mahdollistui maksimissaan kolme pilottia,

jota hankkeen tuella juurrutetaan ko. kunnassa (TUKEVA –hankkeen II- vaiheen

Toimintasuunnitelma, 19-23.)

39

5 TUTKIMUS

Tutkimusaineistoa on kerätty pilotointiprosessin aikana neljä kertaa. Aineiston/palautteen

kerääminen oli kirjattu pilotointisopimukseen sekä hankkeen toimenpidesuunnitelman

arviointisuunnitelmaan.

Ensimmäisessä kyselyssä pohdittiin mallintamista menetelmänä ja mallinnusmenetelmän

toimivuutta palveluiden kehittämisen osalta. Toisessa kyselyssä tarkasteltiin pilotin

onnistumista ja kolmannessa vaiheessa kyselyaineistoa kerättiin monitoimijaisen

yhteistyön ja uuden toimintamallin juurtumisen näkökulmaan.

Aineiston kerääminen toteutettiin esimerkiksi pilotoijien ”kokoontumisajoissa” 19.3.2010 ja

22.4.2010. Tilaisuuksiin osallistui pilotin vastuuhenkilöt yhteensä 24 kpl. Kokoontumisajot

olivat kriittinen keskustelufoorumi, jonka tarkoituksena oli saada tilannekatsaus piloteista

niiden ollessa vielä kesken ja siten tukea pilotoijia pilottien loppuunsaattamisessa.

Tilaisuudessa keskityttiin kolmeen kokonaisuuteen. 1. Mikä pilotissa on toiminut hyvin?

(”Parempi 2 x 50 % kuin 1 x 100 %”). 2. Mitä kehitettävää pilotissa on? (”Jääkö pilotista

muuta kuin T-paita”?) ja 3. Palaute TUKEVA –hankkeen toimijoille. Keskustelun kulku

kerättiin yllä olevien kysymysten alle ”kommenteiksi” sisällönanalyysiä hyödyntäen.

Kommentit huomioitiin ohjeistuksessa ja ohjausryhmätyöskentelyssä.

Aineiston kerääminen toteutettiin myös Terveyden ja hyvinvoinninlaitoksen (THL) toimesta

sähköisen Webprobol kyselyn avulla (Lasten KASTE –kehittämistyön etenemisen

arviointi). Kysely lähetettiin 18.3.2010. Kyselyyn osallistuivat kaikki TUKEVA –

hankealueen pilotit (pilotin vastuuhenkilöt 1/pilotti) sekä Kainuun ja Oulunkaaren

osahankkeet (yhteensä 16 vastaajaa). Kyselyn toteutti kehittämispäällikkö Hanna

Heinonen. Sama kyselypohja lähetettiin samanaikaisesti kaikkiin KASTE –ohjelman Lapsi-

hankkeisiin. Aineisto koostettiin Terveyden- ja hyvinvoinninlaitoksen toimesta ja tulokset

hyödynnettiin valtakunnallisessa kehitystyössä. THL:n kyselyn lisäksi TUKEVA -

hankeeseen palkattiin väitöskirjatyötä monitoimijaisuudesta tekevä KL Mari Kontio. Kontio

tarkasteli TUKEVA –hankkeen määräaikaisena projektisuunnittelijana liittyviä havaintoja

aineistosta. Tarkastelunäkökulma oli monitoimijaisuus piloteissa ja mahdollisuus

monitoimijaiseen työskentelytapaan myös pilotoinnin ja hankkeen jälkeen.

40

Tähän tarkasteltavissa olevaan tutkimukseen aineiston hankinta suoritettiin lokakuussa

2010. Aineisto kerättiin sähköisesti Zef kyselynä (kyselylomake liite 2). Aineiston

keräämistapa valittiin sen perusteella, että vastaajille toimintatapa oli jo tuttu edellisestä

kyselystä. Kysely lähetettiin pilotoijille (n 52) sekä Tukeva –hankkeen ohjausryhmässä

oleville toimialajohtajille (n 22) (sivistysjohtajat, perusturvajohtajat tai toimialansa tilaaja tai

tuotantojohtajat). Kyselyn tarkoituksena oli saada vastauksia toimijoilta toimintatavasta,

pilotoinnin onnistumisesta ja siitä, voidaanko prosessilla toteutettava toimintatapa olla

prosessien kehittämistyövälineenä kuntien palveluprosessin kehitettäessä.

5.1 ZEF:n käyttö sisällönanalyysin tukena

Tukeva- hankkeen aineiston keräys toteutetaan Zef Solutions Oy:n web-työkalulla. Sillä

voidaan tehdä kaksi- ja yksiulotteisia arviointeja. Kaksiulotteisessa kyselyssä voidaan

samaa asiaa arvioida kahdesta eri näkökulmasta. Yksiulotteisia ovat monivalinta- ja

vapaatekstikysymykset. ZEF -ohjelmistotyökalun etuna on, että se kokoaa

vastausmateriaalin helposti ja nopeasti valmiiksi raportiksi. Käyttämällä Internet-kyselyä

säästetään vastaajien aikaa sekä tiedonkeruun kustannuksia. ZEF pystyy myös

seuraamaan kyselyyn osallistumista ja lähettämään tarvittaessa uusintakutsut vastaajille.

Vastaukset pysyvät kuitenkin anonyymeina, ainoastaan tieto vastaamisesta ja vastaamatta

jättämisestä näkyy seurantalomakkeella. ZEF muodostuu sanoista Z-scored Electronic

Feedback. Z-scoring on menetelmä, joka poistaa tuloksista asennevääristymät ja tekee

tuloksista tarkemmin tulkittavia. Tämä tulosten suhteellinen tulkinta tapahtuu uuden

keskipisteen valinnalla ja sijoittamalla vastaukset uudelleen uuden keskipisteen ympärille.

ZEF perustuu bayesilaiseen lähestymistapaan. Kun halutaan tietoa jostain epävarmasta ja

tuntemattomasta asiasta, voidaan bayesilaisella lähestymistavalla luokitella

epävarmuuksia todennäköisyyksiin ja todennäköisiin tuloksiin. Bayesin teoreeman avulla

voidaan siirtyä edellä saaduista todennäköisyyksistä uusiin mahdollisiin

todennäköisyyksiin. Yksinkertaistettuna bayesin teoreema on oppimisprosessi. Se kuvaa,

kuinka aikaisempi tieto ja kokemus muuntuu oppimiskokemuksen kautta kokemuksen

jälkeiseksi todennäköisyydeksi. Tieto siis muuttaa aikaisempaa todennäköisyyttä

(Goldstein, 2006, 403, www.zef.fi.)

41

ZEF –kyselyä käytetään paljon esimerkiksi erilaisten muutosprosessien tai

arviointitutkimusten osana. Kysely toimii osan laadullista haastattelua ja keskustelun

virikkeenä. ZEF- kyselyn hyötynä voidaan pitää tulosraporttien automaattisen tulostumisen

ja visuaaliset kuvat, joista voi tuloksen helposti tulkita. Sähköisesti toteutettu kysyminen

mahdollistaa avokysymysten tai vapaa palautekysymysten hyödyntämisen suuressakin

vastausten määrässä (Ronkainen ym. 2008, 17-30.)

ZEF –menetelmä soveltuu hyvin käsittämisen tutkimisen työkaluksi. Kyselyä käytettäessä

tulee pohtia arvioitavien käsitteiden määrä ja käsitteisiin liitettävien ominaisuuksien määrä.

Haasteita huolimatta menetelmä mahdollistaa käsitteellisen epäselvyyden ja

monitulkinnallisuuden (Immonen 2008, 135-141.)

5.2 Kysely

Kysely tunnetaan survey-tutkimuksen keskeisenä menetelmänä. Englanninkielinen termi

”survey” tarkoittaa sellaisia kyselyn, haastattelun ja havainnoinnin muotoja, joissa

aineistoa kerätään standardoidusti ja joissa kohdehenkilöt muodostavat otoksen tai

näytteentietystä perusjoukosta. Kyselytutkimuksen etuna pidetään sitä, että niiden avulla

voidaan kerätä laaja tutkimusaineisto: tutkimukseen voidaan saada paljon osallistujia ja

kyselyllä voidaan saada paljon tietoa. Kyselymenetelmä on tehokas, koska se säästää

tutkijan aikaa ja vaivannäköä. Kyselytutkimuksen heikkouksia ovat muun muassa

mahdollisuus varmistua siitä, miten vakavasti vastaajat ovat suhtautuneet kyselyyn,

vastaamattomuus kyselyyn voi olla runsas, tutkija ei välttämättä ole selvillä, miten

onnistuneita annetut vastausvaihtoehdot ovat olleet vastaajien näkökulmasta (Hirsjärvi ym.

1997,189–191.)

ZEF -kysely lähti liikkeelle tutkimusongelmakysymyksistä. Kyselyä rakenne määrittyi se

perusteella mitä asiakokonaisuuksia haluttiin vastaajilta saada. Kysymykset rakentuivat

avoimiin kysymyksiin ja valmiisiin vaihtoehtokysymyksiin.

42

Poissulkevia yhden vaihtoehdon kysymyksiä ei tässä tutkimuksessa käytetty. Kyselyn

rakentamisessa hyödynnettiin ZEF- ohjelmamanuaalia.

5.2.1 Aineistonanalyysi sisällönanalyysimenetelmänä

Aineiston analyysimenetelmäksi valikoitui laadullinen tutkimusote

sisällönanalyysimenetelmällä. Sisällönanalyysi on tapa kuvailla tutkittavaa ilmiötä. Sitä

kutsutaan myös valmiin aineiston analyysimenetelmäksi ja sitä voidaan käyttää puheiden

sekä kirjallisen materiaalin analyysiin (Kyngäs &Vanhanen 1999, 3-4.) Tarkastelun

kohteena oli pilotoijien ja ohjausryhmänjäsenten subjektiivinen kokemus

kehittämistoimenpiteistä uusien asioiden pilotoinnista kunnissa. Tutkimusaineistoa

tarkasteltiin teoreettiseen kirjallisuuteen pohjautuen, siten, että tutkijalle on muodostunut

käsitys jäsentää tutkimusaineistoa merkityskokonaisuuksiin ja tulkita niiden merkityksiä.

Tutkimusaineistoa abstrahoitiin siten, että aineistosta pyrittiin erottamaan kokonaisuuksia,

joilla oli merkitystä teoriaan pohjautuen. Tuloksia tarkasteltiin sisältökokonaisuuksittain

verraten ryhmien vastauksia keskenään ja sisältöä niin, että tuloksena voitiin todeta

tutkimuskohteen merkitys kehittämisvälineenä kunnissa. Analyysillä pyrittiin luomaan

selkeyttä aineistoon ja saada aikaan luotettavia johtopäätöksiä (Kyngäs &Vanhanen 1999,

3-12.)

Aineisto keräämisen jälkeen koko materiaali luettiin useaan kertaan kysymyksittäin, sen

jälkeen vastaukset luokiteltiin samoin kysymyksittäin. Luokittelu tehtiin vastausryhmittäin

niin, että luokittelu pidettiin molemmissa ryhmillä samana. Tarkoitus oli tarkastella

vastauksia rinnakkain. Luokittelun jälkeen kokonaisuudet supistettiin

merkityskokonaisuuksiin, joiden kautta voitiin analysoida vastauksia suhteessa

tutkimuskysymyksiin.

43

5.3 Kyselyn taustatekijät ja vastaajien kuvaus

Aineistonhankinta toteutettiin lähettämällä kysely Tukeva -hankkeen pilotoijille/pilotin

vastuuhenkilöille (n 52) sekä hankkeen ohjausryhmän jäsenille ja varajäsenille (n 22).

Kysely lähetettiin sähköisesti 29.10.2010 ja vastausaikaa kyselyyn oli kolme viikkoa

(viimeinen vastauspäivä 19.11.2010). Kyselyyn vastaajia muistutettiin kyselystä 6 kertaa.

Kysely työstettiin yhteistyönä Tukeva- hankkeen asiantuntija KL Mari Kontion kanssa. Mari

Kontio tarkasteli vastauksista monitoimijuuden ilmenentymistä hankkeen piloteissa. Pro

gradu tutkimukseen analysoitiin kaikki kysymykset, mutta kiinnitettiin erityistä huomiota

niihin vastauksiin, jotka käsittelivät prosessimallinnusmenetelmää ja rahoituksen

vaikutusta hanketoiminnassa ja pilotoinnissa.

Kysymysten rakentamisessa haluttiin saada vapaakenttä kysymyksillä tietoa vastaajien

ajatuksista, jotta pystyttäisiin vertaamaan eri vastaajaryhmien näkemyksiä.

Kysymyslomakkeet olivat pääsääntöisesti samanlaiset. Vain pilotoijen ryhmältä kysyttiin

vastaajien roolia hankkeessa (kysymys 2) sekä tiedusteltiin pilotoinnin vaikuttavuutta

yhteistyöhön ja verkostoitumiseen vaikuttavia tekijöitä muiden sektoreiden työntekijöiden

kanssa (kysymys 9). Vastaavasti vain ohjausryhmältä kysyttiin prosessityökalun osaajien

määrää (kysymys 9), kunnan prosessien aiempaa mallinnusta (kysymys 12) ja toimintojen

kehittämistä jatkossa (kysymys 19).

Kysymykset analysoitiin siten, että jos molemmille ryhmille oli sama kysymys sen

vastauksia tarkasteltiin samanaikaisesti samassa kappaleessa. Ensin avattiin pilotoijien

vastaukset sen jälkeen ohjausryhmän vastaukset. Kappaleen lopussa verrattiin vastauksia

keskenään ja esimerkiksi Laamanen (2005) Ilmiöstä tulkintaan, Johda suorituskykyä

tiedon avulla –kirjan tulkintoihin. Jos kysymys oli vain toiselle ryhmälle se tarkasteltiin

omassa alakohdassaan. Tarkempi ryhmien vastausten välinen vertailu ryhmien välillä

tehtiin omassa osuudessaan perusanalyysin jälkeisessä kappaleessaan.

44

Kyselyn vastausprosentti oli pilotoijat- ryhmällä 65% (34/52) ja ohjausryhmän jäsenet -

ryhmällä 46% (10/22). Zef -kysely mahdollisti kyselyjen tarkastelemisen reaaliaikaisesti

siten, että ohjelma kuvasi vastaajat jotka olivat aloittaneet kyselyn, sekä vastaajat jotka

olivat aloittaneet, mutta jättäneet kyselyn kesken.

Pilottien vastuuhenkilöt olivat osittain kuntien vastuuhenkilöitä ja osittain pilotissa

työskenteleviä ammattilaisia. Ryhmissä oli keskimäärin 10 työntekijää / ryhmä. Kaikkiaan

prosessien mallintamiseen osallistui kunnista yhteensä 100 työntekijää, jotka edustivat 50

eri ammattinimikettä. Mallintajat edustivat monipuolisesti kunnan eri toimialoja:

terveydenhuolto, sosiaalityö, mielenterveys- ja päihdetyö, päivähoito, opetustoimi, ja

nuoriso- ja kulttuuritoimi. Ryhmät kokoontuivat hankkeen alussa erikseen, mutta

myöhemmässä vaiheessa yhtenä ryhmänä keskustelemaan piloteista, niiden valinnasta,

mallinnuksesta ja itse pilotointityöstä Kuntien vastuuhenkilöillä oli määritelty tehtävä, josta

korvattiin 21€ tuntikorvaus vastuuhenkilön kuntaan. Työtunnit raportoitiin vastuuhenkilön

toimesta ja varmennettiin esimiehen toimesta. Pilottien vastuuhenkilön toimenkuva

määriteltiin pilotointisopimuksessa. Mallinnusta varten pilotointiin osallistuvat kunnat

nimesivät moniammatillisen työryhmän työstämään prosessia.

Ohjausryhmä oli muodostettu siten, että Oulun seudun Seutuhallitus nimesi jäsenet ja

varajäsenet kuntakohtaisesti. Oulun seudun ympäristökunnista (9 kpl) nimettiin yksi

varsinainen ja yksi varaedustaja. Varsinaiset jäsenet edustivat sosiaali- ja terveystoimea

(johtava viranhaltija) ja varajäsenet sivistystoimea (johtava viranhaltija). Oulussa edustajia

oli neljä kappaletta. Poikkeuksena ympäröiviin kuntiin yksi Oulun varajäsen edusti

nuorisotoimea. Kuvassa 6 ohjausryhmän vastaajien toimiala ja kuvassa 7 pilotoijien

toimiala.

 Kuva 6 Ohjausryhmän toimiala. Kuva 7 Pilotoijien toimiala.

45

Kyselyjen vastaajat edustivat sosiaali- ja terveystoimea, nuorisotoimea ja sivistystoimea.

Kuntien vastuuhenkilöt/pilotoijat valikoituivat kunnan toimesta ja jakaantuivat kahteen

ryhmään: pienten pilotit ja nuorten pilotit.

Pilotoijilta kysyttiin omaa roolia TUKEVA-hankkeessa. Kuvasta 8 näkyvät vastaajien rooli

prosenttosuuksina.

Kuva 8 Rooli TUKEVA –hankkeessa.

5.4 Uutta oppia kehitystyöstä

Vastaajilta kysyttiin, mitä uutta opitte/saitte pilotista? (pilotoijat kysymys 3 ja ohjausryhmä

kysymys 2). Vastaukset luokiteltiin sisältökokonaisuuksiin, joiden mukaan pilotista opittiin:

toimintamalleja, yhteistyön lisääntymistä ja tiedon/osaamisen lisääntymistä. Pilotoijat

kokivat saneensa oppia vuorovaikutus- ja yhteistyötaidoista ja prosessimallinnuksesta.

Hyötyä koettiin uusista lomakkeista (esimerkiksi Baro -lomakkeet) ja työparityöskentelystä.

Kuvassa 9 prosenttiosuudet pilotoijien ryhmän vastauksista.

46

Kuva 9 Pilotoijien kokemus pilotista

Pilotoijien kuvasivat myös sanallisesti pilotoinnin aikana saaduista kokemuksista.

Vastausten perusteella pilotoinnin aikana saatiin tietoa ja kokemuksia uusista

toimintamalleista kuten vertaisohjaamisesta ja toiminnallisista menetelmistä. Vastaajat

kokivat savansa oppia monitoimijaiseen työskentelyyn ja toimintaan eri sektoreiden

edustajien kanssa. Vastaajat kokivat saaneensa myös pilotointityön aikana pysyviä

kontakteja ja verkoston. Pilotoijat kokivat pilotissa tehdyn työn lisänneen tietoa ja

osaamisen kokemuksia. Pilotoijien vastauksista voidaan nostaa esille myös

saatavuusperusteisen ajattelun lisääntyminen ja uusien ideoiden siirtyminen osaksi

käytännön työtä.

”uutta oppia moniammatilliseen työskentelyyn eri sektoreilla mm. kunta ja srk”

”vertaisryhmän ohjaaminen, toiminnallinen ryhmäohjaus”

”uusia käytännön ideoita toimintaan”

Ohjausryhmän vastauksista voidaan havainnoida samoin kuin pilotoijien osalta

vuorovaikutus- ja yhteistyötaitojen ja prosessimallinnuksen olevan kokonaisuuksia, joista

ohjausryhmänjäsenet kokivat saaneensa oppia. Ohjausryhmän jäsenistä yksi tarkensi

vielä oppineensa /saaneensa pilotista

”uusia toimintatapoja”.

47

5.5 Moniammatillinen yhteistyö

Moniammatillista työotetta ja kokemusta pilotin monitoimijaisuudesta kysyttiin molemmilta

vastausryhmiltä (kysymys 9 pilotoijat ja kysymys 4 ohjausryhmä). Pilotoijat kokivat pilotin

lisäävän yhteistyötä merkittävästi (88,6%). Pilotoijat kokivat muun muassa, että he

tutustuivat oman kunnan työntekijöihin pilotin aikana paremmin ja heidän välillään koettiin

olevan enemmän yhteistyötä kuin aikaisemmin. Yhteistyötä kuvattiin laajemmaksi ja

syvemmäksi. Yhteistyötä tehtiin toimintojen suunittelussa ja toteutuksessa ja pilotoijat

omaksuivat monitoimijaisen toimintatavan myös pilottien mallinnuksen aikana ja kunnan

omissa hankkeen aikana perustetuissa työryhmissä.

” oli enemmän yhteistyötä”

” Lisäsi yhteistyötä ja helpotti yhteydenpitoa. Vaikuttaa myös omaan

perustyöhön positiivisesti”

” yhteisiä kotikäyntejä suunnitellusti”

” Monihallinnollinen palveluprosessin johtoryhmä, monitoimijaisuus

mallintamisessa, pilotoinnin prosessimallinnuksessa kuvattu sidosryhmät”

Kokemuksen perusteella pilotin aikana syntyi uusia toimintamalleja. Pilotin aikana

yhteistyö lisääntyi muiden hallintokunnan edustajien ja yhteistyökumppaneiden kanssa.

Kokemukset monitoimijaisuudesta olivat positiivisia ja antoivat tunteen asioiden

toimivuuden lisääntymisestä.

”yhteistyö laajeni”

 ”yhteistyö OSAO:n kanssa ja esimerkiksi nuorisotyön kanssa on ollut

suunnitteilla mahdollisia koulutuspäiviä heidän vetämänään.

” positiivinen kokemus, jouhevaa yhteistyötä, nopeaa apua saatiin tarvitseville,

kerrankin tuntui, että ”homma hoituu””

” vaikuttaa myös omaan perustyöhön positiivisesti” kertovat kokemuksesta.

48

Pilotoinnin aikana tutustuttiin oman kunnan työntekijöihin ja muodostettiin yhteisiä

työkäytäntöjä. Pilotointiaikana hahmottui eri ammattiryhmien toimenkuvat ja saatiin tietoa

mitä he tekevät perustyössään. Pilotoijat kokivat myös, että pilotoinnin aikana kontekstin

ymmärrys lisääntyi.

”Ymmärrettiin yhteiset asiakkaat”

”Pilotissa oli nimetyt henkilöt joiden kanssa toimimme yhdessä”

Ohjausryhmän vastaukset tukivat pilotoijien kokemuksia. Vastaajista 90% oli sitä mieltä,

että toiminta pilotissa vaikutti moniammatilliseen yhteistyöhön ja verkostoitumiseen muiden

sektorin työntekijöiden kanssa. Ohjausryhmän vastausten perusteella pilottikohteet

käynnistivät henkilöiden välistä verkostoitumista. Vastauksissa otettiin myös kantaa

pilottien juurtumiseen. Vastusten perusteella ennustettiin, että osa pilotoiduista malleista

jää pysyviksi käytännöiksi.

Vastausten perusteella voidaan pilotoinnin toimineen moniammatillisen yhteistyön

lisääjänä. Tuloksissa voidaan havaita samoja kokonaisuuksia kuin Viitakorpi (2010)

Moniammatillisen verkoston kehitysasteissa (kuva 10). Hänen mukaansa

moniammatillinen yhteistyö kehittyy tavoitteiden, voimavarojen, toiminnan ja suhteiden,

yhteisten tokmintatapojen ja johtamisen vaikutusesta. Yhteistyön kehittymistä lisäävät

muun muassa yhteinen tavoite ja tarkoitus, kumppanuuksien antamat voimavarat,

panosten sitovuus, joustaminen, henkilösuhteet ja vuorovaikutuksen laatu, sovitut

käytännöt, tiedonkulku ja johtamisen rakenteet (Viitakorpi 2010.)

49

Kuva 10. Moniammatillisen verkoston verkoston kehitysasteet (Viitakorpi 2010.)

5.6 Toimintojen pysyvyys

Toimintojen pysyvyys ja pilottien tuomat uudet toimintamallit ovat TUKEVA- hankkeen

keskeisiä tavoitteita. Mielipidettä pilottien uusien toimintatapojen pysyvyydestä kysyttiin

hankkeen 1-vaiheen päättymisen jälkeen molemmilta ryhmiltä. Pilottien juurtuminen

omaan kuntaan ja muihin Oulun seudun kuntiin olivat silloin vielä kesken.

Pilotoijat tarkastelivat vastauksissaan keskeisiä pilotin aikana kehitettyjä toimenpiteitä.

Vastaukset jaettiin kolmeen luokkaan: moniammatillinen yhteistyö, toimintamallit ja

työkalut. Pilotoijien vastauksen perusteella verkostoitunut ja moniammatillinen yhteistyö

ovat jääneet pysyväksi toimintatavaksi pilotoinnin päättymisen jälkeen. Verkostoitunut

toimintamallia kuvattiin esittelemällä yhteistyön kohteita.

1. Perusjoukko
- osallistuu eri tahoja
- hanke yhteistyökehyksenä

4. Kumppanuusverkosto
- harkitut ja valikoidut kumppanit
- luottamus ja selkeät sopimukset
- sitoutuva osallistuminen
- sitovat työsuunnitelmat
- sovitut panostukset
- sovitut päätösrakenteet ja menettelyt

3. Yhteistyöverkosto
- tiivis vuorovaikutus (puhetta)
- yhteinen tavoite kehkeytyy
- ratkaisumalleista sovitaan
- kunkin osuutta kokonaisuudessa suunnitellaan ja
yhteen sovitetaan

2. Yhteysverkosto
- joukko organisoituu
- yhteydenpitoa lisätään
- yhteinen kohde selkiytyy
- osapuolet harkitsevat sitoutumisen astetta

50

”Seurakunnasta on luotu yhteys kunnan puolen työntekijöihin. Yhteistyöhön on

nyt helppo tulla uudelleen ja tehdä sitä”.

”yhteistyöryhmä moniammatillisessa työryhmässä”

”yhteistyö OSAO:n Kempeleen yksikön kanssa”

”tehostettu yhteistyö työnantajien ja vanhempien kanssa”

”moniammatillinen yhteistyö päivähoidossa (sos. ja perhetyö, neuvola,

esiopetus)”

Erilaiset pilotin aikana testatut toimintamallit kuvattiin pilotoijien vastausten perusteella

pysyviksi käyttöön otettaviksi malleiksi, tuotteiksi tai prosesseiksi. Pilotoijat kirjoittivat

runsaasti erilaisten toimintamallin/toimintatavan jäävän pysyväksi. Vastauksista voidaan

todeta se, että vaikka piloteista ei ole kunnissa tehty päätöksiä on mallit pilotoijien mielestä

sellaisia, jotka koetaan hyviksi ja käytännön työhön sopiviksi. Mallien avulla voidaan

edistää ennaltaehkäisevää työtapaa, tukea vanhemmuutta, avustaa nuorten

urasuunnittelua ja siten syrjäytymistä ja lisätä henkilökohtaisten asiakaskontaktien

määrää. Pilotoijien vastausten perusteella pilotoinnista jää konkreettisia työkaluja.

Pilotoinnin avulla havainnoitiin kysyntä ja tarve ja kehittämistyön kautta saavutettiin uusia

kysyntää ja tarvetta poistava kuntaan juurrutettavia malleja.

”Pääsääntöisesti pilotoitu toimintamalli kokonaisuudessaan on jäänyt

pysyväksi toiminnoksi."

”Voimavaramittaria käytämme tilanteen mukaan. Odotamme Oulun päätöstä

jurrutetaanko koko pilotti vai voimavarakysely"

”Toiminnalliset vanhempainillat joissa vanhempien vertaistuki toisilleen

keskeisenä sisältönä”.

”JOPO-toiminta on nyt osa Kempeleen kunnan perusopetuksen yleistä tukea.

Toiminnassa on kaksi luokkaa ja kaksi opettajaa”

”Kävelevä kirjasto - toimintamalli."

”Baro-haastattelu”

”sähköinen työpäiväkirja”

”Äitiverkkoryhmä (psykologin ja diakonissaan toteuttama) toimivat

vanhempainryhmäajattelun periaatteiden mukaan."

”Itse kehitettävä ryhmätoiminta”

”Parityöskentely ja perheen kokonaisvaltainen huomioon ottaminen”

51

”TsekPoint toimintamalli juurrutetaan kuntaan”

”yksi uusi ryhmä perheille”

”Strukturoitu työmalli"

”Perhevalmennus muokattuna versiona jää käyttöön, samoin

perhepalveluopas. Nuorten osiosta seven up ja Volkkari jäävät käyttöön."

”Yksilöohjaajan toiminta"

Vastauksissa näkyi myös työ, jota oli tehty kunnan omien palveluiden kuvaaminen

näkyväksi palvelukokonaisuuksiksi. Konkreettisena tuotoksena syntyi Limingan kunnassa

kehitetty palveluopas, jota muut kunnat voivat jalostaa omiin kuntiinsa. Opetustoimen

sektorilta prosessin selkeytyminen näyttäytyi ns. vuosikellona, eli oppilaiden ja huoltajien

haastattelutoimintamallin löytämisenä.

Pilotoijat kuvasivat vastauksissaan myös työkaluja, lähinnä lomakkeita, jotka jäävät

kunnan käyttöön asiakastilanteissa. Pysyväksi pilotoinnista jää toimintamallien ja

konkreettisten työkalujen lisäksi uusi ajattelutapa. Prosessiajattelun kehittyminen avartaa

saatavuusperusteista ajattelua ja auttaa havainnoimaan palveluntarvetta asiakkaiden

tarpeista.

Ohjausryhmän vastaukset luokiteltiin samoin kuin pilotoijien vastukset. Monitoimijaisuus ja

moniamatillisen työ näyttäytyivät myös ohjausryhmän vastauksissa pysyväksi jääväksi

toimenpiteeksi kunnassa. Moniammatillista työtapaa korostetaan ja käyttöä pyritään

laajentamaan esimerkiksi perusterveydenhuoltoon ja sosiaalipalveluihin.

Toimintallien osalta ohjausryhmän vastaukset tuikivat pilotoijien ryhmän vastauksia.

Toimintamalleista erottuivat varhaisen puuttumisen käytännöt –malli ja tapaamiset lapsen

siirtyessä kotihoidosta päivähoitoon –malli. Vastauksissa esiin nousi myös

neuvolatoiminnan parityöskentely perheiden kotona ja menetelmät kuten BARO samoin

kuin pilotoijien ryhmässä. Myös haastattelumenetelmät nostettiin esille pysyviä malleja

kuvattaessa. Mielenkiintoista oli huomata, että kunnat jotka eivät pilotoineet huomioivat

muiden pilottien tulokset ja niiden käytettävyyden omassa kunnassaan.

 ” Kuntamme ei pilotoinut mitään, mutta juurrutustyö pilottien perusteella on
alkamassa”

52

Pilotoinnin toimivuudesta tai tehokkuudesta ei hankkeen tässä vaiheessa voida vetää

johtopäätöksiä, mutta edellä kuvatut vastaukset osoittavat toimintatapojen juurtumisen

alkaneen kunnissa. Laamanen (2005) määrittää tehokkuutta siten, että ennen kuin

prosessin tehokkuudesta voidaan puhua, on organisaation tunnistettava prosessi, myös

asiakkaat ja heidän tarpeensa on pystyttävä tunnistamaan ja määrittelemään. Näin

varmistetaan kehitystyön perusta. Esimerkiksi tunnistaminen tapahtuu

prosessisuunnitelmaan perehtymisen, prosessin tunnistamisen, prosessin rajaamisen,

prosessin hyväksymisen ja kehitystyön organisoinnin jälkeen. Laamasen 2005 mukaan

tunnistaminen mahdollistaa oman ajattelun sitoutumisen ja näkökohdan joka mahdollistaa

prosessien hyötytarkastelun. Jos tunnistaminen onnistuu vaikutuksen heijastuvat

menestymiseen vaikuttavien tekijöiden ymmärtämisenä ja johtamisen ja toiminnan

tehostumisena. Vastaavasti jos prosessien tunnistaminen epäonnistuu vaikutukset

heijastuvat menestymisen kannalta vääriin asioihin (Laamanen 2005, 157.)

5.7 Toimintamallien kirjaaminen osaksi toimintasuunnitelmia ja toimenkuvia

Ohjausryhmänjäseniltä tiedusteltiin ovatko uudet pilotoidut toimintamallit jo kirjautuneet

osaksi toimintasuunnitelmia ja toimenkuvia. Kysymyksellä haluttiin tiedustella mikä tilanne

on prosessien siirtymisen/juurtumisen osalta. Kysymys suunnattiin ainoastaan

ohjausryhmän jäsenille, koska heillä on mahdollisuus velvoittaa työntekijät käyttämään

uutta toimintatapaa ja määrittämään vastuuksia toimenkuviin.

Vastaajista seitsemän (7) vastasi kysymykseen, että uudistukset on kirjattu

toimintasuunnitelmiin. Kolmen vastaajan mukaan päätös juurtumisesta on olemassa.

53

5.8 Uudistukset pilotoinnin myötä

Vastaajilta tiedosteltiin uudistusten käyttöönotton mittakaavaa. Pilotoijien vastauksissa

lähes 60%:lla vastaajista uudistukset näyttäytyvät omassa tiimissä ja yksikössä ja lähes

50%:lla vastaajista uudistukset näyttäytyvät koko kunnassa/kaupungissa (kuva 11).

Ohjausryhmän vastaukset (kuva 12) poikkesivat vähän pilotoijien vastauksista. Vastaajista

77,8% vastaajien mielestä uudistuvat näyttäytyvät omassa yksikössä ja tiimissä.

 Kuva 11 Pilotoijien vastaus Kuva 12 Ohjausryhmän vastaus

5.9 Prosessimallinnusmenetelmä

TUKEVA- hankkeen aikana tehtävän kehittämistyön kuvaajaksi valikoitiin prosessin

mallintamismenetelmä (Process Guide). Toimintatapa ja työväline olivat välillisesti tuttuja,

koska Oulun kaupunki oli järjestänyt työkalusta seudullisia koulutuksia ja

ohjelmalisenssejä oli jaettu kaikkiin Oulun seudun 10 kuntaan. Pilottiin suunnittelun ja

varsinaisen mallinnustyön aikana heräsi kuitenkin epäilys työkalun ja mallin, sekä

mallintajien olemassaolosta ja todellisesta käyttöasteesta kunnissa. Asia havaittiin kun

pilottien mallinnukseen etsittiin työkalua käyttävää prosessien kuvaajaa/kuvaajia kunnista.

54

Mallinnustyökaluun perehtynyttä ja kokenutta kuvaajaa/kuvaajia ei löytynyt kunnista.

Ainoastaan Oulun kaupungilla oli osaajia prosessimenetelmän mallinnustyöhön.

Menetelmään liittyen pilotoijilta ja ohjausryhmän jäseniltä tiedusteltiin onko

kehittämistyötavalle tilausta kunnissa

Pilotojien mukaan prosessimallinnustyötavalle on tilausta kunnissa ja vastaavasti kaikki

ohjausryhmänjäsenet näkivät prosessimallinnuksen hyväksi kehitystyötavaksi, jolle on

tilausta kunnissa. Ohjausryhmän mukaan myös mallinnustyötapaa käytettäessä

vaikuttavuuden tuottavuus voi lisääntyä.

5.10 Prosessimallinnusosaajien määrä kunnissa

Ohjausryhmänjäseniltä tiedusteltiin ovatko he tietoisia oman kuntansa

mallinnusmenetelmäosaajien määrästä. Kuusi ohjausryhmänjäsentä ilmoittaa, että käytön

osaajia on kunnissa, vastaavasti kolmen vastaajan mukaan kunnassa ei ole mallinnuksen

osaajaresurssia. Kysymyksen oheen pyydettiin määrittämään osaajien lukumäärä.

Ainoastaan yksi vastaaja ilmoitti tarkan määrän. Osa ilmoitti ”noin” määriä, osa ilmoitti ettei

tiedä tarkkaa lukua tai kuvasi osaajien määrän ”useaksi” sosiaali- ja terveystoimessa.

5.11 Prosessien aikaisempi mallinnus

Ainostaan ohjausryhmän jäseniltä kysyttiin Onko kunnissa prosesseja mallinnettu

aiemmin? Kysymyksellä haettiin vastausta siihen käytetäänkö menetelmää toimintatapojen

kehitystyökaluna kunnissa. Kysymys ohjattiin vain ohjausryhmälle, koska he ovat

päättämässä prosessien kehittämistyöstä kunnissa (sivistys- ja sosiaali- ja terveystoimi,

Oulussa myös nuorisotoimi). Vastausten perusteella prosessimallinnusmenetelmä oli

osalle vastaajista tuttu. Mallinnusta oli tehty sosiaali- ja terveyssektorilla ja

nuorisotoimessa. Kolmen vastaajan mukaan prosessimallinnusmenetelmää ei käytetä

kunnassa.

55

”Mallinnusta oli tehty sosiaali- ja terveystoimen sektorilla ”

”Jonkin verran, mm. perheväkivalta- ja lähisuhdeväkivalta hoitopolku,

päihdepotilaan hoitopolku” ” Lasten ja nuorten, vapaa-ajan ja ikääntyneiden

hoivan ja huolenpidon prosesseissa”

5.12 Muutoksen läpivienti

TUKEVA -hankkeen aikana pilotoitiin 14 uutta prosessia. Toimintatavat muokkautuivat

mallinnusprosessin perusteella ja vietiin pilotoinnin kautta käytäntöön osaksi normaalia

työtä. Toimintatapojen myötä työskentelytavat muuttuivat. Muutosta tarkasteltiin kysymällä

vastaajilta muutoksen läpiviennin edistäviä ja estäviä tekijöitä.

Pilotoijien vastaukset luokiteltiin yhdeksään muutosta edistävään luokkaan (kehitystyö

kohtaa kentän tarpeet, tiedonkulku, eri toimijoiden välinen yhteistyö, onnistumisen

kokemukset. innostuneisuus/halu yhteistyöhön, tietoisuus mitä varten, tarpeen

kartoittaminen, lailliset puitteet uudistukselle ja johdon sitoutumisen tuki)

Kentän tarpeet kuvastuivat pilotoijien vastauksista. Vastausten mukaan tarve näyttäytyi

sekä asiakkaiden että työntekijöiden osalta. Pilotoijen mukaan oli halu löytää uusia tapoja

auttaa kohderyhmää. Pilotin kautta luotiin edellytyksiä saada parannusta aikaan. Pilotointi

koettiin perustuvan todelliseen kehittämistarpeeseen. Vastauksista näyttäytyi halu

muutokseen kentän tarpeiden vuoksi.

”halu löytää haastaville oppilaille erilaisia ja mielekkäitä mahdollisuuksia käydä

koulua”

Muutosta on edistänyt vastaajien mukaan asiasta tiedottamien ja tiedonkulku. Pilotoijien

mielestä useat koulutus- ja infotilaisuudet ovat edesauttaneet uusien toimintatapojen

eteenpäin saattamista ja asiasta on myös keskusteltu eri toimijoiden kanssa.

 ”Ottanut puheeksi eri asiayhteyksissä TUKEVA -pilotteihin liittyviä aihepiirejä

ja toimintamalleja”

56

Muutoksen eteenpäinviemistä on edesauttanut eritoimijoiden välinen laaja yhteistyö.

Pilotointiin osallistui moniammallinen, laaja joukko kunnan työntekijöitä. Pilotoijat kokivat,

että hyvä yhteistyö ja yhteinen tahtotila sekä toimintamallin suunnittelu ovat olleet

positiivisia tekijöitä muutoksen eteenpäin viemisessä.

Onnistumisen kokemukset kirjattiin eteenpäin vieviksi tekijöiksi. Niiden koettiin

edesauttavat muutosta. Vastauksissa otettiin myös kantaa siihen, että yksittäinen väline

voi tuottaa positiivista asiakaspalautetta.

”JOPO- toiminnan hyvät tulokset”

”hyvä palaute asiakkailta”

”hyvä idea ja onnistunut kokemus”

”kaavakkeen käyttäjät ovat kokeneet sen hyväksi

 ”positiiviset kokemukset niin asiakkailta kuin itseltä”

Innostuneisuus ja halu yhteistyöhön kuvastuivat myös pilotoijien vastauksista. Muutosta

edisti oma halu työskennellä uuden ryhmän kanssa. Osaltaan kokemukseen vaikutti myös

innostunut henkilökunta. Pilotoijat kokivat positiiviseksi tekijäksi esimerkiksi innokkaat

kollegat ja hyvän vetäjän. Yhteistyökumppaneiden sitoutuminen kuvattiin myös tekijäksi,

joka toimii edistäjänä uudelle toimintatavalle.

Pilotoijat olivat havainnoineet pilotin siten, että yhteinen kohde on tunnistettu ja

ymmärretään. Tarvetta oli kartoitettu, jäsennelty ja ryhmitelty ja tiedostettu keinot, joilla

palvelun tarpeeseen voidaan puuttua ja sitä edelleen hoitaa. Lakiperusteisuus

havainnoitiin pilottien uusissa toimintamalleissa ja sekin osaltaan toimi muutosta

edistävänä tekijänä.

Edellisten lisäksi pilotoijat kokivat muutoksen edistäjänä johdon sitoutumisen ja tuen.

Kunnan päättäjien myötämielinen suhtautuminen edesauttoi asiaa ja esimerkiksi yhdessä

pilotissa rehtorin asenne uudistuksia kohtaan koettiin kannustavana tekijänä. Johdon tuki

ja lupa olla mukana näyttäytyivät myös vastauksissa. Ohjausryhmän päätökset tukivat

uuden toimintatavan käyttöönottamista ja oma olemassa oleva organisaatiomalli helpotti

muutoksen eteenpäinviemistä.

57

Pilotoijat pohtivat muutoksia, myös kuvaamalla, ettei päätöksiä ole vielä tehty ja

käytännössä eletään nyt juuri siinä kynnyksellä että jäävätkö kaikki suunnitellut toiminnot

elämään. Vastaajat totesivat, että asiat ovat vielä jäsentymättömiä ja vielä ei ole tiedossa

miten muutokset toteutetaan. Oulun seudun laaja kuntaliitos ja PARAS- hankkeen

mukanaantuoma sosiaali- ja terveystoimen yhteistoiminta-alueen prosessit heijastelivat

vastauksissa.

Ohjausryhmän jäsenet kokivat muutoksen edistävinä tekijöinä esimerkiksi johdon tuen,

asian tiimoilta pidetyt palaverit ja resurssipulan. Resurssipula koettiin siten, että resurssien

vähenemisen myötä toimintoja on kehitettävä ja rationalisoitava. Vastausten perusteella

muutoksen eteenpäinviemistä tuki jo työ, jota tehtiin pilottien suunnitteluvaiheessa.

Pilotoitaviksi valikoitui esimerkiksi kehittämiskohteita, joiden kehittäminen oli joka

tapauksessa välttämätöntä toteuttaa hankerahoituksella tai ilman. Pilotoinnin selkeä malli

ja hyväksi koettu toimintatapa ja asiakkaiden positiivinen palaute edistivät muutosta.

Ennaltaehkäiseväntyön osalta koettiin pilotoinnin antaneet toiminnalle tarpeelliset kasvot.

Muutosta edisti myös hanke itsessään, ulkopuolinen koordinointi joka myös mahdollisti

henkilöiden irrottautuminen omasta perustyöstään.

Pilotoinnin myötä syntyneeseen muutokseen liittyviä kokemuksia voidaan peilata myös

Laamasen (2005) muutoksen vaiheet yksilön yksilön näkökulmasta- kaavion avulla .

Laamanen (2005) mukaan muutoksen peruste on tunteet. ”Jos haluaa saada aikaan

muutoksia, kysymys on nimenomaan tunteessa tapahtuvasta muutoksesta.

Suhtautuminen muutokseen on tunneasia”. Kaaviossa muutoksen kokemukset

tunnistetaan ja ne nousevat seuraavalle tasolle onnistuneiden kokemusten kautta. Samoin

välittyvät vastaajien kokemukset. Lähtökohtaisesti ennen pilotointia esimerkiksi

monitoimijainen toimintatapa ei ollut kehitettävissä prosesseissa käytössä kunnissa.

Toiminnassa noustiin uudelle uudelle tasolle kuten Laamanen (2005) kuvassa 14 esittää.

58

”me teimme sen”

toiminnan uusi taso

Toiminnan nykytaso

Kuva 14 Muutoksen vaiheet yksilön näkökulmasta (Laamanen 2005, 258.)

Pilotoijien vastauksista näyttäytyvät hyvin Laamasen kuvaamat vaiheet. Tietoisuus ja

tahtotila sekä toiveikkuus ja vaihtoehdot näyttäytyvät vastauksista. Kokeilunhalua ja

arviointia on suoritettu kun toimintamuotoja arvioidaan ja muutoksen vaikuttavuutta

kuvataan. Harjaantuminen ja sisäinen varmuus näyttäytyy vasta kun toimintamalleja

käytetään ja niiden vaikuttavuutta arvioidaan asiakaspalauttein sekä henkilöstön toimesta.

TUKEVA- hankkeen osalta pilottien juurtumista tarkastellaan loppuarvioinnissa.

Vastauksissa kuvastuvat myönteisen muutoksen ominaispiirteet, joita Laamanen kuvaa

alla olevassa kuvassa 15.

Vaihtoehdot ja valinta
” varovainen toiveikkuus”

Tietoisuus ja tahtotila
” tieto lisää tuskaa”

Kokeilu ja arviointi
”epäröinti”

Harjaantuminen ja
sisäistäminen
”varmuus”

59

 4. harjaantuminen ja sisäistäminen

2. vaihtoehtojen tunnistaminen ja valinta

innostus

energia 3. kokeilu ja arvioiminen

tulokset
1. tiedostaminen

aika

Kuva 15 Myönteinen muutos (Laamanen 2005, 259.)

Vastaajien mukaan erityisesti mallinnusvaiheessa kehittämistyö hahmottui asian

tiedostamisella ja aiheeseen syventymässä prosessin vaiheita miettiessä. Mallinnus avasi

vaihtoehtoja ja perusteita kehittämistoiminnalle. Ideoita otettiin vastaan ja niistä

keskusteltiin ryhmässä. Kuten Laamanen 2005 kaaviossa vaihtoehdot tunnistettiin kun

niitä avattiin ja uusia toimintatapoja listattiin kaavioihin. Mallinnuksen jälkeen käynnistynyt

pilotointi toimi kokeilualustana ja suunnitellun toimenpiteiden testaajana. Toimintatapaa

arvioitiin käytännön työssä sekä ja kirjallisesti arviointipalautteessa. Kehittämisideat

kirjattiin edelleen ja listattiin uuteen mallinnukseen kaikille lähetettäväksi. Pilotointi toimi

pienimuotoisesti myönteisen muutoksen prosessina.

60

5.13 Muutoksen esteet

Vastaajilta tiedusteltiin muutoksen edistävien tekijöiden lisäksi muutoksen esteitä. Pilotoijat

kokivat muutoksen esteeksi tiedonkulun ongelmia, aika- ja resurssipulan, yhteistyön

toimimattomuuden ja sitoutumattomuuden. Kuten kaikissa muutostilanteissa

pilotoinnissakin korostuivat tiedonkulkuun liittyvät tekijät, kuten se, ettei tiedonkulku ei aina

toimi tai onnistu. Vastausten mukaan tarvitaan vielä toiminnoista tiedottamista ja

prosessointia, jotta toimintoihin pystytään sitoutumaan. Myös epätietoisuus tai väärät

käsitykset muissa yksiköissä lisäävät epävarmuudentunnetta.

Muutoksen esteistä vastauksissa eniten kuvattiin aika- ja resurssipulaa. Ajanpuute

heijastui muun muassa aikataulujen yhteensovittamisen haasteina. Resurssinpuute

kuvattiin kiireen tunteena.

” yhteisen ajan löytämisen vaikeutena”

” kiireisinä aikatauluina omassa perustehtävässä”

” kiire, aina ei kaikille henkilöille ajankohdat sovi ja välttämättä korvaavia

henkilöitä ei löydy”, ”voiko uutta menetelmää ottaa ilman lisäpanosta???"

Oman resurssin riittämättömyys toi huolen tunteita kehittämistyöhön.

”Oman työmäärän paljous, eli ei ole aikaa paneutua niin kuin haluaisi”.

Muutoksen estämisen perusteita olivat myös yhteistyön toimimattomuus, joka näyttäytyi

yhteisten kokoontumisten aikana ja sitoutumattomuutena, josta merkkinä olivat esimerkiksi

vastuuhenkilö/ pilotoija henkilövaihdokset. Pilotoijat kommentoivat myös johdon roolia

muutoksen toteutumisessa. Vastaajien mukaan sitoutumattomuus ja vastuuvetäjien

motivaation puute sekä työnantajien nihkeähkö suhtautuminen työllistämiseen ja verkoston

luomiseen olivat estäviä tekijöitä. Pilotoijat kokivat myös joissakin tapauksissa asiakkaiden

muodostuvan esteeksi muutoksen toteutumiselle.

 ” työpaikkojen löytäminen vaikeaa"

61

”Oppilasaines vaihtelee ja on tänä vuonna erityisen haasteellinen, mikä

vaikuttaa työssäoppimisjaksoihin”.

Pilotoijien vastuksia voidaan tarkastella myös Laamanen (2005) kielteisen muutoksen

portaat –mallin mukaisesti. Ensimmäisessä vaiheessa tiedostetaan asia ja kielletään se,

toisessa vaiheessa tunnistetaan vaihtoehtoja ja tehdään valintoja, kolmannessa vaiheessa

käynnistyy kokeilu- ja arviointitoiminta ja neljännessä vaiheessa harjaantuminen ja

sisäistäminen. Pilotoijien vastauksissa ei saada viitteitä varsinaisen kielteisen

muutosprosessin osakokonaisuuksista, mutta kuvaavat syitä, jotka vaikuttavat muutoksen

toteutumiseen. Pilotoijat ovat tunnistaneet asioita ja tiedostavat esteitä aiheuttavia tekijöitä,

joita voitaisiin poistaa esimerkiksi lisäresurssoinnilla (Laamanen 2005, 258-259.)

Ohjausryhmä tarkasteli muutoksen esteitä omasta näkökulmastaan. Resurssointiin

kiinnitettiin huomiota kuten pilotoijienkin ryhmässä. Henkilöresurssin puute ja suuri

työmäärä tunnistettiin. Vastaajien mielestä kehittäminen ja juurruttamisen haasteet tulisi

ottaa osaksi normaalia työtä ja toimintaa. Ohjausryhmän jäsenet totesivat, ettei järkeväksi

katsotulla kehittämiskohteilla tulisi olla ongelmia tai rajoja, joita kuitenkin edelleen on

olemassa. Esimerkkinä tästä mainittiin hallintokuntien väliset rajat. Yhteinen kokonaisuus

ja kehittämistoiminta näyttäytyy myös vielä osittain ”hämäränä”. Ohjausryhmän jäsenten

mukaan muutosta estäviä tekijöitä ovat myös asenteet kehittämistyötä kohtaan.

5.14 Prosessimalli kehittämistyön menetelmänä

Pilotoijilta ja ohjausryhmänjäseniltä tiedusteltiin prosessin kehittämiseen ja mallintamiseen

liittyviä mielipiteitä vapaapalautekysymyksillä. Prosessimallintamismenetelmän

soveltuminen kehitystyöhön –vastaukset luokiteltiin neljään luokkaan (toiminnan

kuvaamisen väline, selkeyttäjä ja jäsentäjä, aikaavievä ja työllistävä väline).

Pilotoijat kokivat prosessimallintamisen työtapana, joka kuvaa kehitettävää toimintaa,

mutta on aikaavievä ja vähän hankalakin. Vastausten mukaan prosessimallintaminen

avaa hyvin työn sisältöä ja auttaa havainnoimaan kehitettäviä kohteita sekä yhteistyön

mahdollisuuksia.

62

Vastauksista oli kuultavissa myös se, että mallintaminen on toimiva tapa

hankkeen/pilotoinnin kehittämisen välineenä. Mallintaminen koettiin myös konkretisoivana

työkaluna, mutta itse mallinnusohjelman toimivuuteen suhtauduttiin kriittisesti muun

muassa työkalun ohjausvaikutukseen otettiin vastuksissa kantaa. Pilotoijat kommentoivat

mallin ohjaavan liikaan kehitettävän prosessin valintaa ja rajaamista.

"sen avulla on helpompi "avata" toimintoja ja siten myös uusia

kehittämistarpeita".

"Hyvin, tosin processguide ei ole tähän paras mahdollinen ohjelma"

Prosessimallintamisvälineen soveltuvuutta kehittämisvälineeksi vastaajat kuvasivat

yhteisnimityksellä selkeyttäjä/jäsentäjä. Vastaajien mukaan mallintaminen selkeytti sitä,

kuinka toimitaan tällä hetkellä ja mitä muutosta tarvitaan. Vaikka menetelmä koettiin

hyväksi vastaajat havainnoivat myös kehittämiskohteita. Esimerkiksi mallinnusmenetelmän

sekavuus aiheutti kritiikkiä, myös menetelmän hitaudesta kommentoitiin. Mallintamisen

mennyt aika koettiin olevan pois varsinaisesta pilotointityöstä.

”Mallintamiseen käytettiin liikaa aikaa joka oli poissa pilotoinnista”

"liian kauvan käytettiin aikaa mallittamiseen jäi vähän aikaa pilotointiin".

”Vei aikaa ja pitää miettiä tarkkaan, missä vaiheessa mallintaminen tehdään.

Mallinnus olisi hyvä tehdä hyvissä ajoin ennen projektin käynnistymistä”

Prosessimallinnus sai kritiikkiä myös työllistävästä vaikutuksesta vuoksi. Pilotoijien

mukaan mallinnus vaatii usean työntekijän osallistumista mallinnusprosessiin. Vaikka

työmäärää kritisoitiin, pilotoijat tunnistivat kuitenkin mallinnuksen hyödyt ja tulokset.

Pilotoijien prosessimallinnukseen liittyvät kommentit voidaan yhtenäisyyksiä nähdä myös

Laamasen (2005) prosessien tunnistamisen kuvauksesta. Laamasen mukaan prosesseja

kuvaamalla kehittämistyö ohjautuu organisaation ja asiakkaiden tarpeiden mukaisesti.

Hyvä prosessikuvaus pitää sisällään prosessin kannalta kriittiset asiat, asioiden väliset

riippuvuudet, kuvaa kokonaisuuden, jossa jokaisen rooli on kuvattuna, edistää prosessin

toimijoiden yhteistyötä ja antaa mahdollisuuden toimia joustavasti tilanteen vaatimusten

mukaisesti.

63

Edellisten lisäksi kuvattu prosessi on oltava looginen, ymmärrettävä ja se ei saa sisältää

ristiriitoja (Laamanen 2005, 76.) Vaikka pilotoijien ryhmä oli pääosin ensimmäistä kertaa

työstämässä prosessimenetelmällä uusia toimintamalleja tulokseksi 14 kuvattua

siirrettävää mallia, joka oli loistava tulos. Verrattaessa Laamasen (2005) kuvausta hyvästä

prosessikuvauksesta pilotoijien vastauksiin voi hyvin ymmärtää, ettei mallinnus valmistu

hetkessä, vaan se vaatii aikaa ja pohdintaa.

Ohjausryhmän vastauksissa kiinnitettiin samoihin kokonaisuuksiin kuin pilotoijien

ryhmässä, mutta jossakin määrin vastauksissa kuvastui laajempi näkökulma

mallinnusvälineen käyttöominaisuuksista. Vastausten mukaan mallin aukikirjoittaminen

auttaa näkemään vahvuudet ja heikkoudet ja työstä tulee näkyvää. Vastaajat kuvasivat

Prosessimallinnusmenetelmän työkaluksi, joka kuvaa erittäin hyvin toimintaa ja tuo esille

toimintojen päällekkäisyyksiä. Menetelmä kuvaa myös vastaajien mielestä hyvin

kehittämisen vaiheet.

.
Prosessimallinnusväline kehittämisenkohteena oli ohjausryhmän jäsenten mielestä myös

aikaavievä ja työläs. Vastaajat muun muassa pohtivat sitä, miten nopeasti

mallintamisvaiheesta voisi päästä itse kehittämistyöhön. Pohdinnan taustalla oli tieto ja

kokemus siitä, että mallinnus on vasta alku koko toiminnan kehittämisprosessille.

Ohjausryhmänjäsenet näkivät oleellisena sen, että valittua tulevat kehittämiskohteet, joihin

asetetaan realistiset ja mitattavat tavoitteet. Myös seurata ja raportointi tavoitteiden

saavuttamisesta kuvastui vastauksissa. Mallinnuskuvaukset nähtiin vain osaksi

kokonaiskehitystyötä. Vastauksissa todettiin, että onnistuminen vaatii mallin laajentamisen

siten, että luodaan kokonaisuus, jossa on määriteltyinä myös kustannustekijät.

Laamanen (2005) määrittää prosessin kuvaamisen kriittisten asioiden kertojaksi. Hänen

mukaansa myös prosessimallinnus on vain yksi kokonaisuus. Prosessikehitystyössä on

huomioitava myös soveltamisala, asiakkaat ja heidän tarpeensa ja vaatimuksensa,

prosessin kehittämisen tavoite, syötteet/tuotteet ja palvelut sekä vastuut. Osin oheisiin

kokonaisuuksiin kiinnittivät huomiota myös ohjausryhmän jäsenet (Laamanen 2005, 74-

77.)

64

5.15 Kehitystyön suhtautuminen

Pilotoijien ja ohjausryhmänjäsenten mielipiteitä johdon suhtautumisesta kehittämistyöhön

kysyttiin kysymyksessä 8. Vastaukset luokiteltiin neljään luokkaan (johdolta saatiin tukea

kehittämistyöhön, johto oli tietoinen, mutta ei osallistunut toimintaan,

negatiivisesti/kannustusta odotettiin työntekijän taholta ja johto osallistui hankkeeseen

omalla toiminnallaan). Samaa luokittelua käytettiin ohjausryhmän vastausten luokittelussa.

Pilotoijat kokivat saavansa tukea kehitystyöhön esimiehiltä. Esimiehet ymmärsivät

kehittämistarpeen ja mahdollistivat siten työntekijöiden osallistumisen pilotointiin.

Vastauksissa kuvastui se, että tarvittava tuki kehittämistyölle ollut koko ajan olemassa.

Kannustuksen lisäksi pilotoijat kokivat, että johdon olisi pitänyt myös osallistua

kehittämistyöhön. Johdon kuvattiin olleen tietoinen kehittämistyöstä, mutta ei ollut mukana

työssä aktiivisena toimijana. Kehittämistyöhön suhtauduttiin vastauksen perusteella

positiivisesti, mutta hankkeen tuomien nopeasti reagoitavien tehtävien kuormitus sekä

ajankäyttö herättivät pilotoijissa negatiivisuuden tunteita.

Pilotoijien vastaukset olivat pääsääntöisesti positiivisia, mutta kehittämisyötä tekevien

mielipiteisiin ei kaikissa tilanteissa oltu vastaajien mukaan otettu kantaa tai viety

toimenpiteiden tasolle saakka. Pilotoijien kokivat, että kun johto osallistui TUKEVA -

hankkeen tilaisuuksiin ja seminaareihin se lisää esimiesten tietoisuutta peruskunnassa

tehtävästä kehitystyöstä. Pilotoijat toivat myös esille sen, että johto oli ollut TUKEVA

-toiminnassa mukana joka tasolla: johto- ja ohjausryhmä tai kunnan vastuuhenkilönä.

Pilotoijien mukaan myös kunnan ylin johto oli ollut kiinnostunut Tukeva- hankkeen

pilottitoimenpiteistä kunnassa.

Ohjausryhmän vastaukset kuuluivat kaikki ensimmäiseen luokkaan: johdolta saatiin tukea

kehittämistyöhön. Pilotoijien vastausten moninaisuus on perusteltua, koska pilotoijilla

saattaa olla useita esimiehiä myös eri hallintokunnista samanaikaisesti ja koska pilotteja

työstettiin moniammatillisesti eri työntekijöiden kanssa.

65

Sitoutuminen hankkeeseen ja prosessin kehittämiseen tarkoittaa Laamasen (2005)

mukaan sitä, että tarvitaan muutoksen tiedostamista, ymmärtämistä ja hyväksymistä.

Asioihin, joita ei ymmärrä on vaikea sitoutua. Sitoutumiseen tarvitaan osallistumista, ilman

kokemusta ei saavuteta sitoutumista (Laamanen 2005, 259-260.) Hankkeeseen ja

pilotointiin voidaan havainnoida vastausten mukaisesti sitoutumista ja

kehittämishalukkuutta. Asioita tarkasteltiin monella tasolla ja useasta eri näkökulmasta.

5.16 Prosessin toimintaa rakenteiden kehittämisen välineenä

Prosessin toimintaa rakenteiden kehittämisen välineenä tarkasteltiin kysymällä vastaajilta

voiko ulkoaohjatulla prosessilla kehittää olemassa olevia prosesseja ja rakenteita.

Vastauksia luokiteltiin sen perusteella, että mitä edellytyksiä ulkoaohjatulla hankkeella on

oltava, että sen avulla voidaan kehittää prosesseja ja rakenteita. Luokat nimettiin 1.

Edellytyksenä vaatii vastuuta juurruttamiseen johdon osalta/ulkopuolinen tuki, 2.

Edellytyksenä suunnitelmallisuus, 3. Edellytyksenä prosessitoiminta ja 4. Edellytyksenä

organisaation tarpeet (oma henkilöstö mukana).

Pilotoijat kuvasivat, että kehitystyön edellytyksenä on johdon sitoutuminen. Vastausten

mukaan ”johtoportaan” on oltava kehitystyössä mukana, osallisena. Vastaajat kuvasivat,

että organisaatioissa olisi lähdettävä kehittämistyöhön ulkoaohjatusti. Pilotoijat kokivat,

että kehittämistyö onnistuu jos johdon lisäksi juurruttajalla on toiminnasta vastuuta.

Pilotoijien vastauksista heijastui halu hyödyntää asiantuntijoita, sekä se, että ulkopuolisen

konsultoinnin kautta kehitystyö olisi puolueetonta ja arvioitavissa. Vastausten mukaan

rakenteelliselle kehittämistyölle on tarvetta. Vastausten perusteella voidaan todeta myös,

ettei kehittämistoimintaa olisi aloitettu ilman ulkopuolista tukea.

Pilotoijat tarkensivat ulkoaohjatun prosessin käytettävyyttä sen mukaisesti jos toiminta on

hyvin suunniteltua, selkeää ja resurssoitua se koetaan hyväksi ja käytettäväksi malliksi.

Pilotoijien mukaan prosessilla on oltavat ”selvät sävelet” (innokkaat ihmiset mukana, aika

ja palkkaus kohdillaan). Resurssien kohdentamiseen pilotoijat ottivat kantaa. Pilotoijien

mukaan resursseista suurin osa olisi kohdennettava ruohonjuuritasolle. Pilotoijien mielestä

”suunnitteluporras” vei liian ison panoksen projektista.

66

Prosessimallinnukselle ja prosessin kehittämistyölle asetettiin edellytys sen mukaan, että

työkalun tulisi olla joustava ja siten kehitystyöhön voidaan myös itse vaikuttaa.

”dokumentointi ja kirjaaminen tekee aina asioita näkyväksi ja jäsentää niitä”

”Ohjauksen ja työkalujen tulee olla kuitenkin joustavia ja jotka jättävät tilaa

kuvaamiselle sekä omista tarpeista lähtevälle kehittämiselle".

Pilotoijat kommentoivat hankkeen aikana tehtyä prosessikehitystyötä ja lisäresurssin

merkitystä pilotoinnille. Lisäresurssi oli pilotoijien näkökulmasta henkilöresurssi

kehittämistyöhön tai oman perustyön sijaistamiseen. Pilotoijien vastausten mukaan

pelkästään omalla henkilöstöllä ei kehittämistyö ole mahdollista. Osallistamiseen

kiinnitettiin huomiota pilotoijien vastauksissa. Esimerkkiryhmänä kuvattiin koulutettavat ja

heidän sitominen kehittämistyöhön ja osaltaan tiedon siirtämiseen omilla sektoreillaan.

Pilotoijat kokivat, että prosessikehittämisen työkaluilla voidaan kehittää organisaation

prosesseja ja rakenteita, jos organisaation tarpeet huomioidaan ja oma henkilöstö on

kehittämistyössä mukana.

” Tärkeää on aina kuitenkin että kehittämisprosessi istuu kohteena olevaan

toimintaympäristöön. Pysyvän muutoksen kannalta tärkeää on huomioida,

kuulla ja osallistaa kehitettävän toimintaympäristön työntekijät

” Kyllä voi mutta kunnan sisältä on hyvä olla työntekijöitä mukana elikkä tieto

voidaan siirtää esim. koulutuksen avulla käytäntöön”

"Jos yhteistyö on hyvää. Perustyötä tekevän on oltava kehittämistyössä

mukana".

Ohjausryhmän jäsenten vastaukset jakaantuivat kahteen luokkaan. Ohjausryhmän jäsenet

olivat pääasiassa sitä mieltä, että ulkoaohjatulla prosessilla voi kehittää olemassa olevia

prosesseja ja rakenteita. Huomiota on kiinnitettävä ohjaukseen ja koulutukseen sekä

toimintatapoihin.

67

Vastausten perusteella aikajänne toteuttamistapoineen tulee olla pitkähkö. Ohjausryhmän

jäsenet kokivat, että hankeosioissa olisi oltava enemmän "livenä" toteuttaja esimerkiksi

opastusta, koulutusta, menetelmien neuvontaa paikanpäällä/tilanteissa. Jäsenet toivoivat

että prosessikehittäminen on

” Vähemmän paperia ja hienoja "ylätason" suunnitelmia”

Edellytyksenä kehittämistyölle on oman henkilöstön rooli kehittämistyössä ja organisaation

omien tarpeiden toteutuminen. Päävastuun pitää kuitenkin olla olemassa olevassa

organisaatiossa, muuten hanke jää vain hankkeeksi eikä siihen sitouduta.

Ulkopuolinen voi olla vastuussa prosessin vetämisestä, kunhan oma henkilöstö saadaan

sitoutumaan kehittämiseen ja kehittämistyöhön löytyy tarvittava aika.

Kriittistä asennetta ulkoaohjattuun prosessiin oli myös havaittavissa. Ohjausryhmän

vastausten mukaan ulkoaohjatulla prosessilla ei voida saada pysyviä muutoksia aikaan.

Olennaista on, että kehittämisestä on kunnilla itsellään vastuu sen johdon tasolla, jolle se

kuuluu. Tukevassa kunnat ovat itse kehittäjinä, projekti mahdollistajana lähinnä

koordinaation ja rahoituksen turvaajana.

5.17 Rahoituksen vaikutus kehittämistyöhön

Kehittämishankkeet ovat rakentuneet jotakin tarkoitusta varten. Hankkeella on tehtävä,

tavoite ja kehittämistyöhön varattu rahoitus joka tukee ja raamittaa kehitystyötä (Järvinen-

Seppälä 2004, 1-9.) TUKEVA- hanke toteutettiin kuntien työntekijöiden asiantuntemuksella

pilotoimalla uusia toimintamalleja. Rahoituksen vaikutuksesta kehitystyöhön tiedusteltiin

pilotoijilta ja ohjausryhmänjäseniltä kysymällä miten kunnille suunnattu rahoitus vaikutti

kehittämistyön aloittamiseen/hankkeeseen sitoutumiseen.

68

Pilotoijien vastaukset luokiteltiin viiteen (5) edellytykseen 1. Edellytyksenä rahoituksen

käytön valvonta, 2. Edellytyksenä rahoituksen suunnitelmallisuus, 3. Edellytyksenä

mahdollisuus irrottautua perustyöstä, 4. Edellytyksenä

työntekijä/kehittäjäresurssi/rahiotusresurssi, 5. Edellytyksenä sitoutuminen (työntekijätaso

ja johto).

Vastaajat vastasivat kysymykseen sen perusteella miten he kokivat, että rahoitusta tulisi

suunnata tai käyttää. Vastaukset perustuivat subjektiiviseen kokemukseen pilotista.

Vastaajien mukaan sitoutumiseen vaikuttaa esimerkiksi rahoituksen käyttöä on valvonta.

He kokivat, että sitoutumista hidasti se, että hankerahat päätyivät kunnan kassaan, ei

asiantuntijoille. Hanketyötä tehtiin siis osin oman työn ohessa, mikä kuormitti

perustehtävän tekemistä. Pilotoijien vastausten mukaan sijaisen palkkaamiseen

vastuutyössä ei aina ollut mahdollisuutta työn luonteen vuoksi. Tämä ei ollut hankkeen

toiminnan tarkoitus, vaan pilotoijille oli suunnattu 21€/h rahoitus pilotointityöhön.

Vastauksissa otettiin juuri tähän lupaukseen kantaa.

”jos luvataan sijaisuuksia se pitäisi myös toteuttaa eikä niin että raha

käytetään muuhun kuin tarkoitettuun toimintaan".

Rahoituksen suunnitelmalliselle käytölle ja ohjeistukselle saatiin kommentteja pilotoijilta.

Pilotoijat kokivat, että rahoitus on tarpeellinen, mutta käytön kohdentuminen ja

kehittämistyö vaativat ohjeistusta. Rahoitustapa aiheutti myös epäselvyyttä. Rahoitukseen

suhtauduttiin myös siten, ettei se ollut ainoa kannustin tai motiivi kehittämistyöhön.

Pilotoijat olivat sitä mieltä, että rahoitusjärjestelyt käytännön työskentelyyn olivat lopulta

pienet ja monimutkaiset.

Rahoituksen rooli kehittämistyössä oli tukea ja mahdollistaa työskentely

kehittämistehtävissä. Pilotoijat kokivat rahoituksen ennen kaikkea siten, että se mahdollisti

irrottautumisen perustyöstä. Kommentteja rahoituksen kohdistukseen esitettiin esimerkiksi

sen kautta, että rahoitus tulisi kohdistua suoraan suorittavalle tasolle, ei ns. kunnan

pohjattomaan kassaan. Rahoitus nähtiin myös hankkeen hanketoiminnan mahdollistajana.

69

Rahoitus koettiin pääasiassa resurssina (työntekijä/kehittäjä/rahoitusresurssi), jolla oli

merkittävä rooli pilotoinnin eteenpäinsaattamisessa. Rahoitus koettiin mahdollistajana.

Rahoitus koettiin pilotoijien näkökulmasta uuden asiantuntijan tai työntekijäresurssin

kehittäjän roolina. ”Ilman työntekijöitä ei kehittämistyötä voi tehdä ” totesivat pilotoijat

vastauksissaan.

Rahoitus toimi kuten edellä kuvattiin eri rooleissa. Rahoitusta ei voi kuitenkaan käyttää ja

hyödyntää jos kehittämistyöhön ei sitouduta. Pilotoijat kommentoivat asiaan siten, että

johto ja henkilöstö ovat asiassa avainroolissa. Kokemuksen mukaan esimerkiksi rahoitus

mahdollisti projektin koordinoinnin, jota ilman kehittämistyö olisi kaikkien

henkilöstövaihdosten ym. muutosten keskellä luultavasti jäänyt hoitamatta tai ainakin

pirstaloitunut ja pienentynyt huomattavasti. Rahoituskaan ei auta, jos sitoutuminen on

yksin tekijöiden vastuulla.

Ohjausryhmän näkökulmasta rahoituksella oli merkittävä rooli Rahoitus koettiin

merkittäväksi ja myönteiseksi ja kehitystyötä nopeuttavaksi tekijäksi joka nopeutti jo

tiedossa olleiden kehittämiskohteiden kehitystyön aloittamista. Ohjausryhmän

kommenteista löytyivät myös rahoituksen käyttöön liittyvät edellytykset 1. Edellytyksenä

työntekijä/kehittäjäresurssi/rahiotusresurssi, 2. Edellytyksenä sitoutuminen (työntekijätaso

ja johto).

 ” se taisi olla potkua antava voima”

5.18 Prosessimallinnusmenetelmän edistäviä ja estäviä tekijöitä

Prosessimallinnusmetelmän käytettävyyttä, sen edistäviä ja estäviä tekijöitä kysyttiin

molemmilta vastaajaryhmiltä. Vastaukset luokiteltiin kahteen luokkaan 1. Asiantuntijuuden

puute, 2. Suunnitelmallisuuden ja vastuunjaon puute.

70

Pilotoijat kommentoivat menetelmän estäviä tekijöitä ensisijaisesti

mallinnuskokemuksensa perusteella. Mallinnusmenetelmällä työstetyt prosessinkuvaukset

ja niiden hyödynnettävyys herättivät kommentteja pilotoijien ryhmässä. Vastaajien mukaan

prosessimallinnusta ja mallinnuksen tuotoksena syntyvää paperista kuvausta voi olla

hankalaa hyödyntää. Kuvan tulkitseminen vaatii asiantuntemusta. Pilotoijien mukaan

muutosta ei voida myydä pelkästään mallinnuksen perusteella vaan muutokseen

vaaditaan muitakin kokonaisuuksia. Vastaajat kommentoivat, että prosessimenetelmä

tarvitsee avaajan ja käytännön kertojan tukemaan mallin juurtumista käytäntöön.

Kokemusten mukaan kirjaamismenetelmä on työkalu, joka auttaa ja selkeyttää

työvaiheiden kuvaamista, se ei tee yksin kehitystyötä tai laajemassa mielessä muuta

rakenteita.

Pilotoijat kommentoivat, että mallinnuksen onnistuminen vaatii sitoutumista.

Henkilövaihdokset mallinnusprosessin aikana hidastavat työskentelyä ja mallin

kuvaamista. Mallinnusprosessiin tuotoksesta olisi pilotoijen mielestä otettava vastuu siitä

mitä mallinnetaan ja vietävä niitä organisaatiossa eteenpäin.

” Kunnassamme vain oli valitettavasti tilanne jossa mallintajat joutuivat pitkälle

myös päättämään mitä mallinnetaan. Ohjausryhmämme henkilöstövaihdokset

valitettavasti vaikeuttivat suunnitelmallisuutta jolloin ennen mallinnusta ei oltu

tarpeeksi tarkoin sovittu mitä lähdetään mallintamaan. Ehkäpä hankkeen

taholtakin olisi voitu tässä tukea enemmän, katsoa ohjausryhmän kanssa

hakesuunnitelmien pohjalta tarkemmin mitä asioita mallinnetaan?"

Kriittisyyttä aiheutti myös hankkeen toiminta ongelmatilanteissa. Vaikutukset näyttäytyivät

kehitystyössä. Ulkoaohjauksen määrään otettiin kantaa. Pilotoijien mukaan mietittäväksi

jäi, kuka omistaa prosessin ja kenen vastuulla on kehittäminen ja kuinka prosessiin

voidaan sitoutua.

Prosessimallinusvälineen edistäviä tekijöiksi pilotoijat listasivat omantyön selkeyttämisen

ja kokonaisuuden hahmottamisen tekijät. Mallinnusmenetelmä koettiin edistävän

muutoksen toteuttamista.

71

Työtavan avulla saatiin asiat näkyviin, keskusteluun yhdessä yhteistyökumppaneiden

kanssa. Mallinnusmenetelmä avasi tehtäviä ja mahdollisti kriittisen tarkastelun. Menetelmä

edisti kokonaisuuden muodostamista ja hahmottamista ja vastuiden jäsentymistä sekä

tehtäviä prosessin eri vaiheissa.

”Mielestäni mallinnus tekee tavoitteet näkyviksi ja toimijat tavoitetietoisiksi. Se

on myös hyvä arviointityökalu”

"Prosessimallinnus varmasti edistää tulevassa Tukeva 2 hankkeessa

suunnittelua ja muutoksen toteutumista"

Pilotoijat listasivat omakohtaisia kokemuksia mallinnusmenetelmästä. Pilotoijien mukaan

oma ajattelu laajentui ja toiminnan myötä on lähdetty mukaan laajempiin

yhteistyökuvioihin. Vastausten mukaan vastuun jakaminen on ”tuntunut hyvältä”.

Pilotoijat kuvasivat mallinnusmenetelmän antaneen näkyvyyttä muille toimijoille.

”Esimerkiksi psykiatrinen puoli ihmetteli työmme kokonaisvaltaisuutta

vaikuttaa ja olla matalan kynnyksen tukipaikka"

Prosessin avaaminen toimi siis myös vastausten perusteella työtehtävien avaajina

yhteistyökumppaneille. Vastauksen perusteella mallinnusmenetelmä toi varmuutta omasta

työstä. Mielenkiintoista oli havainnoida, että kaikille vastaajille oli mallinnusmenetelmän

käytön myötä muodostunut oma henkilökohtainen mielipide menetelmästä.

Ohjausryhmän kommentit keskittyivät ainoastaan edistävien tekijöiden havainnointiin.

Mallinnusmenetelmän rooli koettiin siten, että sitä voidaan hyödyntää kunnassa omassa

tulevaisuuden kehitystyössä. Vastaajien mukaan aukikirjoitettuna työ tulee näkyväksi, siitä

voidaan havaitaan vahvuudet, hyvät puolet ja heikkoudet. Vastaajien mukaan muutos on

helpompaa, kun kaikilla sama yhteinen tieto asiasta. Prosessimenetelmä on laajentanut

ymmärtämistä kunnan palvelujen kehittämistyössä.

72

5.19 Pilotointitavan kehittämistoimenpiteet

Ryhmien vastauksista voidaan vetää johtopäätöksiä esimerkiksi sen mukaan että

menetelmä on käyttökelpoinen, mutta se vaatii onnistuakseen kehittämistoimenpiteitä.

Pilotoijien osalta toive esitettiin kokemukseen pohjautuen sen perusteella, että osa

pilotoijista oli tehnyt pilotointityötä omantoimensa ohessa ilman lisä/sijaisresurssia.

Pilotoijen vastausten mukaan kehittämistyön edellytyksenä on myös se, että vuoropuhelu

toimijoiden välillä on lisäännyttävä. Kehittämistyö koetaan onnistuneeksi jos juurruttaminen

ja juurruttamistyö toteutuvat kunnassa. Juurruttamisen merkitys nähtiin oleelliseksi ja

pilotointitapaa edelleen kehittäväksi tekijäksi.

Ohjausryhmänjäsenet kuvasivat, että pilotointitapaa eniten kehittäisi laajempi ja

kohdennetumpi lisäresurssi ja mahdollisuus pidempään pilotointiaikaan. Ohjausryhmän

jäsenten vastauksissa korostui resurssihakuisuus. Taloudellinen vastuu asettaa vaateita

hanketoiminnalle, varsinkin kuin se toteutetaan ulkoaohjatusti uudella kunnille ennestään

tuntemattomalla menetelmällä. Aikaisemmat kokemukset kehittämistyöstä olivat kunnissa

erilasia. Kunnille suunnattu ”könttirahoitus” oli muokannut kehittämistyön erilaiseksi kuin se

mitä TUKEVA- hankkeessa toteutettiin. Ohjausryhmän jäsenet olivat toimintatavasta

kuitenkin tietoisia ja itse päättämässä kuinka rahoitusta kuntiin jaetaan. Mielenkiintoista

olikin havaita vastauksista se, että kehittämistyötä ei haluta enää tehdä omantoimen

ohessa. Kehittämistyö vaatii sisäisen tai ulkoisen rahoituksen. Vastauksista heijastui myös

hankeväsymys.

5.20 Kehittämistyö tulevaisuudessa

Ohjausryhmänjäseniltä tiedusteltiin miten toimintoja on tarkoitus kehittää eteenpäin.

Kysymyksellä haettiin juurtumiseen sitoutumista ja intoa jatkokehitystyölle. Kehittämistyölle

nähtiin jatko 90% vastauksista. Kehitystyöhön kommentoitiin myös se kautta, että tulevat

kuntaliitokset tuovat mahdollisuuden kehittämistyöhön ja siten paremmat mahdollisuudet.

Sitoutuminen TUKEVA II- hankkeeseen ja asioiden vienti kunnan päätöksentekoelimissä

eteenpäin kirjattiin myös vastauksissa.

73

 6 JOHTOPÄÄTÖKSET

Tutkimuksen kohteena oli Oulun seudulla (+ Kainuu, Oulunkaaren kuntayhtymä ja Lappi)

toteutettava Sosiaali- ja terveysministeriön ja kuntien rahoittama laaja Kaste-ohjelman

kehittämishanke TUKEVAn kehittämistoimenpiteet. Tutkimuksen tarkoituksena oli selvittää

voiko ulkoaohjatulla prosessikehittämisellä (mallinnusmenetelmä) kehittää uusia ja

moniammatillisia peruspalveluiden sisällä olevia toimintatapoja.

Johtopäätöksissä kuvataan aineistoon perustuen miten tutkimuskysymykset saavat

vastauksia eri näkökulmista. Tutkimuksen tehtävänä oli saada vastaus

tutkimuskysymyksiin:

Soveltuuko ulkoaohjattu prosessimallintaminen menetelmänä kuntien

peruspalveluiden kehittämistyöhön? ja Vaikuttaako kunnille suunnattu rahoitus

kehittämistyön aloittamiseen/hankkeeseen sitoutumiseen?

Taustaorientaationa tutkimuksen aikana valmistui valtakunnallinen KASTE- ohjelma

arviointi, joka antoi samanaikaista tietoa koko ohjelmatason onnistumisista sen mukaan

miten kehittämistyössä on onnistuttu kuntien näkökulmasta. Virtanen ym. (2010) mukaan

kunnissa on edelleen haasteita osallistua ja sitoutua KASTE- ohjelmatyöhön. Tietoisuus

ohjelmasta ja strateginen vaikuttavuus koetaan vielä heikoksi (Virtanen ym. 2010, 28-31.)

Tämä tutkimus menee syvemmälle kunnan ja toimialan sisään. Tarkastelukohteena ovat

konkreettiset toimenpiteet ja kehittämistyö. TUKEVA I- hankkeen tavoitteena oli tukea

asukkaiden hyvinvoinnin edistämistä ja siten kunnan hyvinvointipalveluiden kehittämistyötä

moniammattilliseen ja ennalta ehkäisevämpään suuntaan.

Kyselyyn vastanneiden (pilotoijien ja ohjausryhmänjäset) vastausaktiivisuus vaihteli.

Pilotoijien ryhmästä kyselyyn vastasi 34 pilotoijaa (34/52). Vastaavasti

ohjausryhmänjäsenistä vastauksen antoivat vain kymmenen (10/22) jäsentä.

Ohjausryhmän varajäsenistä kukaan ei vastannut kyselyyn.

74

Varajäsenten heikon osallistumisen voidaan päätellä johtuvan esimerkiksi siitä, että he

eivät ole pääsääntöisesti osallistuneet ohjausryhmätyöhön. Tämän vuoksi he kokivat

vastaamisen vaikeaksi. Toisaalta tässä voi näkyä varsinaisen ja varajäsenen välinen

tiedonkulun puute.

Kaikki hankkeeseen liittyvä materiaali oli toimitettu myös varajäsenille, joten asiaan

perehtyminen oli omasta kiinnostuksesta riippuvainen.

Johtajuus merkittävä osa kehittämistoimintaa

Pilotoijat kokivat, että kehittämistyön edellytys on johtajien sitoutumien ja osallistuminen

kehittämistoimintaan. Parviainen ym. (2005) mukaan perusongelma

asiantuntijaorganisaation johtamisessa on asiantuntemuksen eli substanssin yhdistäminen

ammattimaiseen johtamiseen. Johtajan olisi omattava useita johtamisentyylejä, joita hän

käyttää eri tilanteissa ja eri toimijoiden kanssa. 1. Eristyvä johtamistyyli, jossa johtaja on

varovainen, täsmällinen ja korrekti sekä ihmisen, että tehtävän suuntaan. 2. Liittyvä

johtamistyyli, jossa johtaja on epävirallinen, ystävällinen ja joustava. Hän työskentelee

mieluummin ihmisten kuin asioiden parissa. 3. Omistautuva johtamistyyli, jossa johtaja

omistautuu tehtävälle jättäen henkilöstöjohtamisen muille. Hän on itsevarma ja

aloitteellinen. Hänelle on tyypillistä käyttää keppiä ja porkkanaa. 4. Yhdentyvä

johtamistyyli, jossa johtajassa yhdistyvät voimakas ihmis- ja tehtäväsuuntautuminen.

Hänellä on päämääriä, joihin hän myös motivoi alaisensa (Parviainen ym. 2005, 50-51.)

Pilotoijien vastauksissa johtamiseen, sen puutteeseen tai johtajuuden näyttäytymiseen

kiinnitettiin huomiota. Johtajia kaivattiin myös osallistujan rooliin. Johtajilta kaivattiin

kannustusta ja sitoutumista sovittuihin asioihin. Pilotoijat kokivat johdon olleen

kehittämistyön takana omassa roolissaan esimerkiksi osallistumalla erilaiseen työryhmiin

ja tiedottamalla hankkeesta kunnassa. Kehittäminen koettiin kannustavana ja sen merkitys

tunnistettiin ja ymmärrettiin. Pilotoijien mukaan kehittämistyön aloittaminen ei onnistu ellei

johtoporras ole kehittämistyössä mukana.

75

Rahoituksen rooli kehittämistyössä

Pilotoijat tarkastelivat ulkoaohjattua kehittämistyötä pohtimalla edellytyksiä toiminnan

onnistumiselle. Käytännön pilotti/asiakastyötä tehneenä heillä oli hyvä ja subjektiivinen

näkemys asioista, joita tarvitaan kehittämistyön tekemiseen ja edelleen juurruttamiseen

kunnissa.

Kehittämishankkeet ovat rakentuneet jotakin tarkoitusta varten. Hankkeella on tehtävä,

tavoite ja kehittämistyöhön varattu rahoitus joka tukee ja raamittaa kehitystyötä (Järvinen-

Seppälä 2004, 1-9.) TUKEVA- hanke toteutettiin kuntien työntekijöiden asiantuntemuksella

pilotoimalla uusia toimintamalleja. Rahoitus oli merkittävä osa kehitystyötä. Rahoituksen

vaikutus kehittämistyö aloittamiseen ja kehittämistyöhön yleensä ja uusien toimintamallien

juurtumiseen oli tutkimuksen kohteena. Lähtökohta tarkasteluun oli se, että

valtakunnallisen kehittämistyö on muuttunut pienistä yksittäisistä ja kuntakohtaisista

hankerahoituksista laajoiksi useaa seutua ja maakuntaa sisältäviksi miljoonahankkeiksi

joita hallinnoidaan ja toteutetaan laajoina kokonaisuuksina. Virtanen ym. 2010 työstämä

KASTE- ohjelma-arviointi kuvaa rahoituksen muodostuvan laaja monilähteisistä

kehittämisrahoituksista. Rahoittajien välinen koordinointi koetaan puutteelliseksi. Suurena

pulmana nähdään uusien toimintamallien käyttöönotto, juurtuminen ja levittäminen. Tieto

uusita toimintamalleista ei kulje paikasta toiseen eikä tieto lisäänny vertaisoppimisen

avulla vaan siihen tarvitaan hyvää ja sitoutunutta tiedottamis- ja juurruttamistyötä.

Kehittämishankkeiden ohjaukseen olisikin kiinnitettävä entistä enemmän huomiota

(Virtanen ym. 2010, 14-16.)

Rahoituksen roolia tarkasteltiin tässä tutkimuksessa siitä lähtökohdasta, että tehtäisiinkö

kehittämistyötä ilman rahoitusta, vaikuttaako rahoitus sitoutumiseen ja uusien

toimintamallien juurtumiseen ja itse hankkeen käynnistämiseen. Vastausten perusteella

rahoitus toimi resurssina ja kehittämistyön alkuunpanevana voimana. Vastaajien mukaan

kuntatalous ”tiukalla” ja ylimääräinen rahoitus mahdollistaa kehittämistyön aloittamisen

sekä lisäresurssin palkkaamisen. Kuntien taloudellinen tilanne vastauksissa heijastui myös

kommenteissa, joissa otettiin kantaa kehittämistyön laajuuteen. Vastaajien mukaan

kehittämistyötä ei olisi aloitettu ja toteutettu samassa laajuudessa ilman ulkopuolista

resurssia. Vastaajien mukaan resurssi lisäsi myös jossain määrin sitoutumista

kehitystyöhön.

76

Pilotoijien ja ohjausryhmänjäsenten vastauksissa oli havaittavissa yhteneväisyyksiä, mutta

myös eroavaisuuksia. Pilotoijat tarkastelivat rahoituksen merkitystä oman kokemuksen

perusteella, lähestyen asiaa kehittämistyön näkökulmasta. Rahoitusta ei tarkasteltu

itsestäänselvyytenä vaan sen käyttöön ja rooliin otettiin vastauksissa kantaa. Rahoitus

mahdollisti irrottautumisen kehittämistyöhön ja asiantuntijuuden lisäyksen kehitettävään

asiaan.

Kommentit ovat perusteltuja, koska kehittämistyö tapahtui suorittavalla tasolla

asiakasrajapinnassa. Kaikilla pilotoijilla ei ollut mahdollisuus keskittyä pelkästään

kehitystyöhön ja se näyttäytyi myös vastauksissa. Ohjausryhmänjäsenet tarkastelivat

rahoitusta kokonaisvaltaisesti koko kuntatalouden näkökulmasta. Rahoitus näyttäytyi

lisäresurssin mahdollistajana ja siten mahdollisuutena toteuttaa kehittämistyötä. Tuloksista

käy myös ilmi, että resurssien puutteesta huolimatta kunnissa on työnkuvia muuttamalla tai

valmiita verkostoja hyödyntämällä pystytty kehittämään asiakkaiden tarpeisiin paremmin

vastaavia palveluita.

Kunnissa/kaupungeissa hankkeen kautta syntyneiden uudistusten ”juurtuminen” on pyritty

varmistamaan (90 %) kirjaamalla uudistukset joko toimintasuunnitelmiin tai niistä on tehty

viranomaispäätös (Kontio 2010, 22.)

Prosessikehittäminen kehittämistyön menetelmänä

Pilotoijat kokivat prosessimallintamisen työtapana, joka kuvaa kehitettävää toimintaa,

mutta on aikaavievä ja vähän hankalakin. Vastausten mukaan prosessimallintaminen

avaa hyvin työn sisältöä ja auttaa havainnoimaan kehitettäviä kohteita sekä yhteistyön

mahdollisuuksia. Vastauksista oli kuultavissa myös se, että mallintaminen koettiin toimivan

hankkeen/pilotoinnin kehittämisen välineenä. Mallintaminen koettiin myös konkretisoivana

työkaluna, mutta itse mallinnusohjelman toimivuuteen suhtauduttiin kriittisesti muun

muassa työkalun ohjausvaikutukseen otettiin vastuksissa kantaa. Pilotoijat kommentoivat

mallin ohjaavan liikaan kehitettävän prosessin valintaa ja rajaamista.

77

Prosessimallintamisvälineen soveltuvuutta kehittämisvälineeksi vastaajat kuvasivat

yhteisnimityksellä selkeyttäjä/jäsentäjä. Vastaajien mukaan mallintaminen selkeytti sitä,

kuinka toimitaan tällä hetkellä ja mitä muutosta tarvitaan.

Vaikka menetelmä koettiin hyväksi vastaajat havainnoivat myös kehittämiskohteita.

Esimerkiksi mallinnusmenetelmän sekavuus aiheutti kritiikkiä, myös menetelmän

hitaudesta kommentoitiin. Mallintamisen mennyt aika koettiin olevan pois varsinaisesta

pilotointityöstä. Pilotoijien mukaan mallinnus vaatii usean työntekijän osallistumista

mallinnusprosessiin. Vaikka työmäärää kritisoitiin, pilotoijat tunnistivat kuitenkin

mallinnuksen hyödyt ja tulokset.

Pilotoijien prosessimallinnukseen liittyvät kommentit voidaan yhtenäisyyksiä nähdä myös

Laamasen (2005) prosessien tunnistamisen kuvauksesta. Laamasen mukaan prosesseja

kuvaamalla kehittämistyö ohjautuu organisaation ja asiakkaiden tarpeiden mukaisesti.

Hyvä prosessikuvaus pitää sisällään prosessin kannalta kriittiset asiat, asioiden väliset

riippuvuudet, kuvaa kokonaisuuden, jossa jokaisen rooli on kuvattuna, edistää prosessin

toimijoiden yhteistyötä ja antaa mahdollisuuden toimia joustavasti tilanteen vaatimusten

mukaisesti. Edellisten lisäksi kuvattu prosessi on oltava looginen, ymmärrettävä ja se ei

saa sisältää ristiriitoja (Laamanen 2005, 76.) Vaikka pilotoijien ryhmä oli pääosin

ensimmäistä kertaa työstämässä prosessimenetelmällä uusia toimintamalleja tulokseksi

14 kuvattua siirrettävää mallia, joka oli loistava tulos. Verrattaessa Laamasen (2005)

kuvausta hyvästä prosessikuvauksesta pilotoijien vastauksiin voi hyvin ymmärtää, ettei

mallinnus valmistu hetkessä, vaan se vaatii aikaa ja pohdintaa.

.
Vastaajat muun muassa pohtivat sitä, miten nopeasti mallintamisvaiheesta voisi päästä

itse kehittämistyöhön. Pohdinnan taustalla oli tieto ja kokemus siitä, että mallinnus on

vasta alku koko toiminnan kehittämisprosessille. Ohjausryhmänjäsenet näkivät oleellisena

sen, että valittua tulevat kehittämiskohteet, joihin asetetaan realistiset ja mitattavat

tavoitteet. Myös seurata ja raportointi tavoitteiden saavuttamisesta kuvastui vastauksissa.

Mallinnuskuvaukset nähtiin vaan osaksi kokonaiskehitystyötä. Vastauksissa todettiin, että

onnistuminen vaatii mallin laajentamisen siten, että luodaan kokonaisuus, jossa on

määriteltyinä myös kustannustekijät.

78

Laamanen (2005) määrittää prosessin kuvaamisen kriittisten asioiden kertojaksi. Hänen

mukaansa myös prosessimallinnus on vain yksi kokonaisuus. Prosessikehitystyössä on

huomioitava myös soveltamisala, asiakkaat ja heidän tarpeensa ja vaatimuksensa,

prosessin kehittämisen tavoite, syötteet/tuotteet ja palvelut sekä vastuut. Vastaavasti

Niskala (2008) väitöskirjassaan totesi, että mallinnussessiossa olemassa olevaa sisäistä ja

ulkoista tietoa yhdistellään, muokataan, käsitellään ja siten muodostetaan uutta tietoa.

Kyselytutkimuksessa saatiin vastaavia tuloksia.

Prosessikuvausten avulla voitiin kuvata organisaation toimintatapoja, mikä auttoi

järjestämään yhteistyötä toisten organisaatioiden kanssa. Esimiehet hyödyntävät

prosessikuvauksia työn kuormituksen mittaamisessa, työnjaon ja vastuiden

selkiyttämisessä, resurssitarpeiden, ongelmatilanteiden ja päällekkäisyyksien

selvittämisessä sekä uuden työntekijän perehdyttämisessä ja työnohjauksessa. Pilotoijien

mukaan muutosta ei voida myydä pelkästään mallinnuksen perusteella vaan muutokseen

vaaditaan muitakin kokonaisuuksia. Vastaajat kommentoivat, että prosessimenetelmä

tarvitsee avaajan ja käytännön kertojan tukemaan mallin juurtumista käytäntöön.

Mallintamisprosessi keskusteluineen auttaa ymmärtämään toisten ammattilaisten työtä

sekä paikantamaan omaa ammatillista asemaa suhteessa kokonaisuuteen. Malli tekee

työtä näkyväksi, ja parhaimmillaan selkeyttää työprosesseja ja toimii niille raamina, mutta

sallii myös tilannekohtaista vaihtelua. Mallintamiseen suhtaudutaan usein epäröiden;

katsotaan, että asiakkaiden elämäntilanteet ovat niin moninaisia, etteivät ne asetu

”rautalankamalleihin”. Malli on kehikko, karkea suunnitelma, josta ammattitaitoinen

työntekijä kehittelee muunnelmia sen mukaan, miten hän ymmärtää asiakkaansa tilannetta

yhdessä asiakkaansa kanssa (Aikio-Mustonen 2004, 34-58.) Jotta mallista tulee yhteinen

apuväline, edellyttää se pitkällistä, jopa vuosien, yhdessä työstämistä niin, että kaikki

osalliset voivat siihen sitoutua. Toisaalta malli elää jatkuvassa vuorovaikutuksessa

käytännön kanssa ja muuntuu tarvittaessa työn reunaehtojen ja sisällön muutosten

mukaan (Oranen 2006, 34.)

Ulkopuolinen vetäjä (TUKEVA- hankkeen toimijat) toimi prosessissa mallintamistyön

katalysaattorina. Vetäjän rooli korostui prosessiasiantuntijuutena ja dokumentoinnin

mallintajana. Tutkimustulosten perusteella voidaan sanoa, että

prosessimallinnusmenetelmä oli kehittämisvälineen onnistunut.

79

Pilotoijat kokivat, että he saivat työtavasta paljon uusia työvälineitä sekä toimintatapoja

jotka juurtuvat osaksi perustyötä. Prosessimallinnusmenetelmä koettiin työlääksi,

aikaavieväksi ja hankalaksikin, mutta toisaalta mallinnusmenetelmätyö avasi näkemään

kokonaisuuksia laajemmin ja kehittämistyön sisältöihin saakka. Pilotoijat kokivat, että

prosessikehittämisen työkaluilla voidaan kehittää organisaation prosesseja ja rakenteita,

jos organisaation tarpeet huomioidaan ja oma henkilöstö on kehittämistyössä mukana.

Monitoimijaisuuden lisääntymien

Kehittämishankkeen yhtenä tavoitteena oli pyrkiä kehittämään peruspalveluprosesseja

siten, että moniammatillinen työote lisääntyisi ja monitoimijainen työskentelytapa

muodostuisi osaksi normaalia työskentelyä. Lähtökohta tavoitteelle oli se, että

moniammatillisuuden kautta vastuu kuntalaisista jakaantuu, hallintokuntarajat mataloituvat,

päällekkäisyydet vähenevät ja kustannuksellisesti voitiin vähentää kustannuksia raskaista

ja kalliista palveluista.

Kyselyssä vastaajilta tiedusteltiin lisäsikö kehittämistoiminnassa/pilotoinnissa

monitoijaisuutta kunnassa. Asiaa tiedusteltiin pilotoijilta myös hankkeen alussa, pilottien

päättymisen jälkeen sekä Terveyden- ja hyvinvoinnilaitoksen ZEF- kyselyllä. Kaikissa

materiaaleissa monitoimijaisuus koettiin lisääntyneen (THL 2010 kysely KASTE –

hankealuille, Kokoontumisajot koostemateriaali 2010, ZEF- väliarviointikysely 2009.)

Kasvatustieteen lisensiaatti Mari Kontio tutki asiaa kyselyn, haastatteluiden ja pilottien

loppuraporttiaineistoon tutustuen. Kontion (2010) mukaan voidaan todeta, että Oulun

seudun lasten, nuorten ja lapsiperheiden parissa kehittämistyötä tekevät pilotoijat ja

vastuuhenkilöt oppivat pilottien kautta vuorovaikutus- ja yhteistyötaitoja liittyen

moniammatilliseen yhteistyöhön. Vastaajista lähes 90% oli sitä mieltä, että pilotti oli

vaikuttanut verkostoitumiseen muiden sektoreiden kanssa. Oulun seudulla onnistuttiin

luomaan useita moniammatillisia yhteistyöverkostoja, joilla pyritään vastaamaan paremmin

asiakkaiden tarpeisiin.

80

Oulun seudulla luotiin pilottien myötä useita sellaisia palvelumuotoja, joilla pystytään

ennaltaehkäisemään lasten, nuorten ja lapsiperheiden ongelmia. Yhtenä keinona

palvelujen jatkuvuuden varmistamisessa on ollut myös toimintamallin kirjaaminen

palveluverkostoon (Kontio 2010, 23-26.)

TUKEVA- hankkeen I -vaiheen loppuraportti kuvaa projektihallinnan merkitystä hankkeen

toiminnan osana. Loppuraportin mukaan laajaan, usean alueen yhteistyön

käynnistämiseen kului aikaa, samoin hankehenkilöstön rekrytointi viivästyi ja hidasti

hankkeen käynnistymistä. Hankkeen näkökulmasta kehitettävien prosessien suuri määrä

(14 kpl) oli osittain vaikeasti hallittavissa ja ohjattavissa. Kehitetyt pilotit vastasivat pieniä

”osahankkeita”, kuitenkin niin, että niitä ohjattiin kaikkia samalla tavoin. Kunnista ostettuun

asiantuntijatyöhön liittyvä laskutus aiheutti runsaasti epäselvyyttä ja hämmennystä

kunnissa. Syynä tähän oli se, että aiemmin toteutetuissa hankkeissa kunnille oli ohjattu

tietty summa rahaa, joka oli vastine kunnissa tehtyyn kehittämispanokseen. Sosiaali- ja

terveysministeriön KASTE -ohjelman myötä toimintatapaan tuli muutoksia ja TUKEVA –

hankkeen toimesta kunnille määriteltiin kaikille yhteiset käytännöt (laskutus,

työajanseuranta, mallinnus ja raportointi). Tarkoituksena oli se, että oheisen toimintatavan

myötä kokonaisuus oli hallittavissa ja kehittämistyöstä saatiin yhdenmukaisesti tuotettua

tietoa hankkeelle, hallinnointitaholle, ministeriölle, aluehallintoviranomaisille, THL:n sekä

muille KASTE -toimijoille. Hankkeen toimintaa edisti Oulun seudun seutuyhteistyölle jo

olemassa oleva valmis rakenne. Seudun kunnat toimivat toimialoittain muodostetuissa

tiimeissä, vaikka kunnat viime kädessä päättävät itsenäisesti verkostotyön tasosta ja

kiinteydestä ja siihen sitoutumisesta. Osassa kuntia on erilaisia toimintatapoja eri

toimialojen välillä. Kuntien erilaiset organisaatiomallit ovat tuoneet haasteita yhteistyön

tekemiselle. Ison ja pienen kunnan kokoluokka ja kunnan toimintatavat asettivat haasteita

hanketoimijoille.

81

6.1 Kooste johtopäätöksistä

Tutkimuksen tulosten valossa voidaan todeta, että ulkoaohjattu

prosessimallinnusmenetelmä soveltuu kehittämisen välineeksi, jos mallinnusprosessi

sidotaan yhteen kunnan kokonaiskehittämisen kanssa. Kehittäminen on lähdettävä koko

organisaation tarpeista niin, että mukana on johto ja henkilöstö. Vastausten mukaan yksin

ulkoaohjatulla prosessilla ei voida saada pysyviä muutoksia aikaan. Olennaista on, että

kehittämisestä on kunnilla itsellään vastuu ja sitoutuminen joka ulottuu johdon sekä

työntekijöiden tasoille. TUKEVA -hankkeessa kunnat ovat itse kehittäjinä, projekti toimi

mahdollistajana, asiantuntijaresurssina, koordinaattorina ja rahoituksen turvaajana.

Kriittisyyttä aiheutti hankkeen toiminta ongelmatilanteissa. Vaikutukset näyttäytyivät

vastauksiin perustuen kehitystyössä. Tutkimustulosten mukaan mietittäväksi jää, kuka

omistaa prosessin ja kenen vastuulla on kehittäminen ja kuinka prosessiin voidaan

sitoutua.

Tutkimuksen mukaan prosessimallinnusmenetelmä mahdollistaa vastaajien uusien

toiminta- ja työskentelytapojen kehittämisen ja monitoimijaisen työskentelyotteen ja

verkostojen rakentumisen. Mallinnusprosessi koetaan työläänä ja aikaa vievänä, mutta

toisaalta väline mahdollistaa kehittämiseen valitun prosessin tarkastelun eri lähtökohdista

ja kokonaisuuksista. Kriittistä asennetta ulkoaohjattuun prosessiin oli myös havaittavissa.

Hankkeen toimesta rakennettu mallinnusmenetelmä mahdollisti pilotoinnin ja toisaalta

aikataulutti ja sitoutti toimijat pilotointityöhön. Hankkeen roolina nähtiin prosessissa myös

asiantuntija ja sparrausrooli.

Tutkimuksen mukaan kehittämistyöhön on varattava riittävä raha – ja henkilöresurssi.

Kehittäminen vaatii erillisen resurssin, joka mahdollistaa sijaisten palkkaamisen

perustoimintaan. Tutkimuksen mukaan kehittämistyötä tehdään kunnissa myös sisäisenä

kehittämistyönä tavoitteena kehittää palveluita kustannustehokkaaseen ja asiakkaita

palvelevaan suuntaan. Tutkimukseen perustuen kehittämistyöhön suunnattu rahoitus on

käytettävä kehittämistyöhön ja rahoituksen suuntaamisessa vaaditaan johdon

asiantuntemusta ja sitoutumista.

82

Tutkimuksen mukaan kehittämistyö mahdollistui hankkeen myötävaikutuksesta, mutta

kehittämistyöhön sitoudutaan myös ilman rahoitusta. Hanketyötä tehtiin osin myös oman

työn ohessa, mikä kuormitti perustehtävän tekemistä

Tutkimuskysymyksiin saatiin vastaajilta hyvin vastaus. Ulkoaohjattu prosessimallintaminen

menetelmänä soveltuu hyvin kehittämistyöhön, jos hanke toimii asiantuntijan ja rahoittajan

roolissa, mutta toimenpiteet ja työtehtävät tehdään siten, että johto on kehittämistyössä

vastuunkantaja, tiedottaja ja prosessinomistaja.

Tutkimuksen mukaan kunnille suunnattu rahoitus vaikuttaa kehittämistyön

aloittamiseen/hankkeeseen sitoutumiseen, mutta ilman rahoitustakin kunnissa tehdään

kehittämistyötä. Resurssi koetaan perusteena, joka mahdollistaa perustyöstä

irrottautumisen kehittämistyöhön ja pilotointiin. Tutkimuksen mukaan innostus

kehittämistyön on olemassa ja resurssi on kehittämistyöhön positiivinen lisä. Resursseihin,

käyttöön ja suuntaamiseen vaikuttaa johdon sitoutuminen kehittämistehtävään. Vastaajien

mukaan rahoitusjärjestelyt käytännön työskentelyyn olivat lopulta pienet ja monimutkaiset.

Kehittämistyötä ei olisi aloitettu ja toteutettu samassa laajuudessa ilman ulkopuolista

resurssia. Vastaajien mukaan resurssi lisäsi myös jossain määrin sitoutumista

kehitystyöhön

Tutkimuksen mukaan tutkittu kehittämistoimintaa toteutettiin kehittämisen,

projektitoiminnan ja prosessien näkökulmasta. Kehittämistyön haasteellisiin ja

kompeksisuus näyttäytyi vastauksissa erityisesti sitoutumisen ja johtamisen osa-alueilla,

myös rahoituksen on haasteena TUKEVA- hankkeessa kuten kaikessa kehittämistyössä.

Projektitoiminta vastaajien mukaisesti mahdollistaa asiaan keskittymisen ja

määräaikaisuuden. Tutkimuksen mukaan projekti toteutui kuten projekti- käsitettä

määriteltäessä todettiin. Projektia johti vastuussa oleva päällikkö tai nimetty vastuuhenkilö,

hankkeelle/pilotoinnille oli määritelty ja aikataulutettu kehittämistehtävä. Tehtävästä

laadittiin suunnitelma, jota verrattiin tavoitteisiin.

83

Tutkimusongelmaan voidaan kysymyksiin

Soveltuuko ulkoaohjattu prosessimallintaminen menetelmänä kuntien

peruspalveluiden kehittämistyöhön?

 Vaikuttaako kunnille suunnattu rahoitus kehittämistyön

aloittamiseen/hankkeeseen sitoutumiseen?

pohjautuen todeta saadun vastauksen.

Kehittämistoimintaa tulisi jatkaa ja tuottaa uusi tutkimus 2-5 vuotta hankkeen päättymisen

jälkeen. Tutkimuskohteiksi voisi nostaa erityisesti prosessimenetelmän käytön

tutkimusalueen kunnissa. Tutkimuskohteena olisi myös uusien pilotoitujen juurtuminen

kuntiin. Tutkimuksen perusteella voisi määrittää uudelle toimintatavalle

kustannusperusteet verratessa aikaisempaan toimintatapaan.

Tutkimukseen viitaten prosessimallinnusmenetelmä soveltuu uusien toimintatapojen

kuvaamisen ja levittämiseen hakealueella (Oulun seutu, Kainuu, Oulunkaari ja Lappi) sekä

vastaavasti KASTE-ohjelma-alueella ja valtakunnallisesti. Toimintatapa ei siirry

pelkästään kaavioiden jakamisella, vaan vaatii koulutusta ja käytännön jurrutustyötä

kunnissa ja työpisteissä. Prosessimallinnusmenetelmällä kerätty ja mallinnettu

prosessikuvaus mahdollistaa dokumentoinnin säilyttämisen keskitetysti prosessipankissa.

Projektiosaajille pilotoinnin kautta muodostunut hiljainen ja kokemusperäinen tieto pitäisi

jakaa maakunnallisesti ja valtakunnallisesti. Kokonaisuuteen pitäisi rakentaa erillinen

rahoitusresurssi. Asiantuntijuutta pitäisi voida hyödyntää kouluttajatehtäviin ja

toimintatavan käytännön koulutukseen eri kunnissa (massakoulutukset, mallinnussessiot

ja kehitystyössä olevan kunnan omiin prosesseihin tutustuminen). Prosessiosaajan

asiantuntijuutta vaaditaan ”sparraajan” rooliin, kyseenalaistamaan, yhdistämään ja

kuvaamaan uudet toimintatavat osaksi olemassaolevia toimenkuvia ja prosesseja.

84

LÄHTEET

Aikio-Mustonen,. K. 2004. Mallinnuksen idea ja väärin ymmärryksen uhka. Teoksessa,

Niskala,. A. (toim.) Sosiaalityön paikallisten käytäntöjen mallinnus. Pohjois- Suomen

sosiaalialan osaamiskeskus, Oulu.

Airaksinen,. J. Haveri,. A & Vall,. M. Seutuyhteistyön tilinpäätös. Seutukuntien tuki-

hankkeen loppuarvio. Kunnallistutkimuksia. Tampereen yliopistopaino Oy. Tampere.

Anttila,. M & Rousu,.S. Haravalla kootut. Moniasiantuntijuus, strateginen kumppanuus,

seudullinen kumppanuus

Artto,.K, Martinsuo,. M & Kujala,. J. 2006 Projektiliiketoiminta. WSOY, Helsinki, 2006. kts
tiina harran gradu

Bernardo, J. M. & Smith, A. F. M. 1994. Bayesian theory. Chichester, Wiley.

Buhanist,. P. 2000. Organizational change, development efforts and action research. HUT

Industrial Management and Work and Organizational Psychology. Report 12. Espoo:

Helsinki University of Technology, 2000

Diez,. K & Lennerts K. 2009. A process-oriented analysis of facility management services

in hospitals as a basis for strategic planning. Journal of Facilities Management. Bingley:

2009. Vol. . 7, lss. 1;pg.52,9pgs.

Goldstein, M. 2006. Subjective Bayesian analysis: theory and practice. Aikakausijulkai-

sussa Bayesian analysis (1, nr 3, s. 403-420). International Society for bayesian analysis.

Ellonen,. S. 2005. Lastensuojelun ja perhetyön osaamisklinikka –hankkeen loppuraportti.

Filander,. K. 2000. Kehittämistyö murroksessa. Sitoutuminen, sopeutuminen ja vastarinta

julkisella sektorilla 1990-luvulla. Väitöskirja. Kasvatustiede, Tampereen yliopisto.

Hallituksen Politiikkaohjelma. Lapset, nuoret ja perheet. 2009.

85

Hannus,.J. 1994. Prosessijohtaminen. Ydinprosessien uudistamienn ja yrityksen

suorituskyky. Gummerrus Kirjapaino Oy. 1997.

Hannus,. J. Lindroos,. J-E & Seppänen,. T. 1999. Strateginen uudistuminen osaamisen

ajan toimintaympäristössä. Strategia, kyvykkyyksien ja rakenteiden murros. Hakapaino Oy.

Helsinki.

Heimo,. E & Oksanen,. P. 2004. teoksessa Haravalla kootut. Moniasiantuntijuus,

strateginen kumppanuus ja seudullinen kumppanuus. Suomen Kuntaliitto. Savion

kirjapaino Oy.

Hesson,.M & Hayder,. A-A. 2007. Business process reengineering in UAE public sector: a

town planning case study. Business Precess Management Journal. Vol 13 No. 3.2007.

Heiskala,. R. (2006b) Sosiaaliset innovaatiot ja hegemonisten mallien muutokset: Kuinka

tulkita Suomen 1990-luvun murrosta? Heiskala, Risto & Luhtakallio, Eeva (toim.) Uusi

jako. Miten suomesta tuli kilpailukyky-yhteiskunta. Gaudeamus. Helsinki.

Honkanen,. K. 2009. Päijät-Hämessä –hanke. Loppuraportti.Lapsiperheiden sosiaalityön

kehittämisyksikkö.

Häggman- Laitila,. A,. Pietilä,. A-M,. Haapakorva,. A & Saastamoienn H-M. 2003.

Moniammatillinen projektityö perhepalveluiden kehittämisessä. Hallinnon tutkimus vol. 22

(3)

Ikonen-Norrbacka,. R. 2010. Esimiestyön ja hallinnon eettiset arvot julkisen

terveydenhuollon kahdessa professiossa. Kunnallistieteen aikakauskirja 3/2010.

Immonen,. N. 2008. ZEF –kaksiulotteinen arviointimenetelmä yhteisötalouden analyysissä.

Sähköä kyselyyn! Web –kysely tutkimuksessa ja tiedonkeruussa. (toim) Ronkainen,. S &

Karjalainen ,.A. Lapin yliopistopaino. Rovaniemi.

Jalonen,. H. 2010. Hyvinvointipalveluiden johtaminen kompleksisuusteoreettisessa

tulkintakehyksessä. Hallinnon tutkimus 2/2010.

86

Kaarakainen,. M. 2010 teoksessa Rakenteet muuttuvat –mihin suuntaan?. Sosiaali- ja

terveyspalvelut Paras –hankkeessa. Lähtötilanteen kartoitus. Kaarakainen,. M, Niiranen,.

V & Kinnunen (toim.) 2010. Arttu- ohjelman tutkimuksia nro 6.

Karjalainen,. A. 2006. Koulutusorganisaation prosessit. Oulun yliopisto. Opetuksen

kehittämisyksikkö. draft 13.3.2006.

Kerlinger, F. & Lee, H. B. 1985. Foundations of behavioral research. Fourth edition.

California state university, Northridge.

Kestilä,. M. 2003. Seutukuntatasoisten palveluiden tuottaminen- terveydenhuollon

ammattilaisten ja kuntapäättäjien näkemyksiä. Lapin yliopisto yhteiskuntatieteiden

julkaisuja. Työpapereita 46. Lapin yliopiston paino 2003.

Kontio,. M. 2010. Tukeva-hankkeen arviointiraportti -Oulun seudun, Kainuun ja

Oulunkaaren osahankkeiden tulokset moniammatillisen yhteistyön näkökulmasta

arvioituna sekä Lapin osahankkeen tilannekartoitus. 2010.

Korteniemi,. P. 2005. Realismi on realismin sovellus. Teoksessa Julkunen,. I, Lindqvist,. T

& Kainulainen,. S (toim.) Realistisen arvioinnin ensimmäiset askeleet. FinSoc työpapereita

Kuusi,. O, Ryynänen,. O-P, Kinnunen,. J, Myllykangas & M, Lammintakanen,. J. 2006.

Terveydenhuollon tulevaisuus, Tulevaisuusvaliokunnan kannanotto vuoden 2015

terveydenhuoltoon. Eduskunnan Kanslian julkaisuja 3/2006.

Laamanen,. E. 2001. Seutuyhteistyön suunta. Suomen kuntaliitto, Helsinki.

Laamanen,.E. 2005. Seutuyhteistyön käsikirja II. Suomen kuntaliitto, Helsinki.

Laamanen,. K & Tinnilä,. M. Prosessijohtamisen käsitteet/ Terms and concepts in

business process management. 2002. Tammerpaino Oy.

Laamanen,. K. 2009. Johda liiketoimintaa prosesien verkkona- ideasta käytäntöön.

Laatukeskus Excellence Funland. Redfina, Espoo.

87

Laine,. M, Bamberg,. J & Jokinen P. 2007. Tapaustutkimuksen käytäntö ja teoria,

teoksessa Laine,. M, Bamberg,. J & Jokinen P (toim.) Tapaustutkimuksen taito.

Gaudeamus. Helsinki.

Laitinen,. M, Ojaniemi,. P & Tallavaara,. M-S. 2007. ”Nyt kuullaan meitä asiakkaita” –

Tutkimus kohtaamisesta, tiedosta ja osallisuudesta lastensuojelun työprosesseissa. Lapin

yliopisto. Lapin yliopiston Yhteiskuntatieteellisiä julkaisuja.

Lohiniva,.V. 2006. Osaamisen johtamista seutukunnallisena yhteistyönä Pohjois-

Suomessa –Hyvinvointipalveluissa tarvittavan osaamisen turvasaaminen muuttuvassa

toimintaympäristössä. Kever 1/2006.

Meltaus,. A & Peltoniemi,. K. 2004. Teoksesta Haravalla kootut. Moniasiantuntijuus,

strateginen kumppanuus ja seudullinen kumppanuus. Suomen Kuntaliitto. Savion

kirjapaino Oy.

Müstermann,. B, Ekhardt,. A & Weitzel,.T. 2010. The performance impact of, business

process stantardization. An empiricat evalution of the recruitment process. Business

Process Management Journal. Vol. 16 No 1.2010, 29-60.

Niiranen,. V. 2010. Arviointiyhdistyksen vuosiseminaari 17.11.2010 materiaali. 1-6.

Niskala,. A. 2008. Salatusta suhteesta kahden kimppaan,. Analyysi sosiaalityön prosessin

rakentumisesta. Akateeminen väitöskirja. Lapin yliopisto, julkaisu@ulapland.fi.

Nykänen,. E, Porkka,. J, Aittala,. M, Kotilainen,. H, Räikkönen,. O, Wahlström,. M,

Karesto,. J, Yli-Karhu & Larkas-Ipatti. 2008. HospiTool. Käyttäjälähtöinen sairalatila. VTT

Tiedotteita 2455. Espoo 2008.

Oosi,. O, Wenberg,. M, Alavuotunki,. A, Juutinen,.S & Pekkala,. H. 2009. Sosiaalialan

kehittämishankkeen arviointi: Tulosten ja vaikutusten arviointi. Sosiaali- ja

terveysministeriön selvityksiä 2009:12.

88

Oranen,. M. Tutkimista ja tunnustelua – Lastensuojelun alkuarvioinnin käytäntöjä, malleja

ja kehityssuuntia. Alkuarviointi ja avohuolto –työryhmän loppuraportti 22.3.2006.

Lastensuojelun kehittämisohjelma. www.sosiaaliportti.fi

Parvinen,. P, Lillrank,. P & Ilvonen,. K. 2005. Johtaminen terveydenhuollossa. Käytännöt,

vastuut, valvonta. Talentum Media Oy. Tammer- Paino Oy.

Pelin,. R. Projektihallinnan käsikirja. 2009. Projektijohtaminen Oy Risto Pelin. Helsinki.

Raivio,.H. 2009. Kuuma kuntien ja Hyvinkään kaupungin aikuissosiaalityön

kehittämishanke. Loppuraportti.

Raivio,. Helka. 2009. KUUMA- kuntien ja Hyvinkään kaupungin aikuissosiaalityön

kehittämishanke 2007-2009 Loppuraportti

Risikko,. P. 2010. Teoksessa Siltala,.E & Paananen,. M (toim) mitä Kasteesta on

kasvamassa? Terveyden ja hyvinvoinnin laitos 23/2010

Ronkainen,. S, Mertala,. S & Karjalainen,. A. 2008. Kvalitatiivisuus, kvantitatiivisyys ja

sähköinen kyselytutkimus. (toim) Ronkainen,. S & Karjalainen ,.A. Kirjassa Sähköä

kyselyyn! Web –kysely tutkimuksessa ja tiedonkeruussa. Lapin yliopistopaino. Rovaniemi.

Ruuska,. K. 2008. Pidä projekti hallinassa. Suunnittelu, menetelmät, vuorovaikutus.

Taletum. Helsinki.

Ryynänen,. O-P, Kinnunen,. J, Myllykangas,. M & Kuusi,. O. Suomen terveydenhuollon

tulevaisuudet, Skenaariot ja strstegiat palvelujärjestelmän turvaamiseksi.

Tulevaisuusvaliokunta. Teknologian arviointeja 20.

Saari,. J. 2010 (toim). Tulevaisuuden voittajat. Hyvinvointivaltion mahdollisuudet

Suomessa. Eduskunnan tulevaisuusvaliokunnan julkaisu 5/2010.

Saaristo,. V, Alho,. L, Ståhl,. T & Rimpelä,. M. 2010. Terveydenedistämisaktiivisuutta

perusterveydenhuollossa kuvaavat tunnusluvut ja niiden raportointi- menetelmäraportti.

Terveyden -ja hyvinvoinnin laitos. 10/2010. Helsinki 2010.

89

Sandberg,. N, Stensaker,. B & Aamond P.P.2002. Evaluation in policy implementation : An

insider report. International Journal of, public Sector Management 15 (1): 44-55.

Seethamraju,. R & Marjanovic. 2009. Role of process knowledge in business process

improvment methodology:a case stydy. Business Process Management Journal. Vol 15

No. 6,2009. Emerald Group Publisment Limited.

Seppänen-Järvelä,. R.1999. Luottamus prosesseihin. Kehittämistyön luonne sosiaali- ja

terveysalalla. Väitöskirja. Helsingin yliopisto, valtiotieteiden tiedekunta. STAKES,

tutkimuksia 104. Gummerus kirjapaino Oy, Jyväskylä

Seppänen-Järvelä,.R. 2004. Projekti – kehittämisen kehto vai musta aukko?.

Yhteiskuntapolitiikka. 69 (2004):3.

Seppänen- Järvelä,. R. 2006 Suunnittelurationalismista hyviin käytäntöihin –kehittämisen

menetelmien ja ajattelutapojen muodonmuutos. Teoksessa Seppänen-Järvelä,. R &

Karjalainen,.V. (toim.) Kehittämistyön risteyksiä. Stakes.

Sidorova,. A & Isik,.O. 2010. Business process research: a cross-disciplinary review.

Business Process Management Journal. Vol. 16 No. 4, 2010. Emerald Group Publishing

Limited.

Sosiaali- ja terveydenhuollon kansallinen kehittämisohjelma KASTE 2008–2011Sosiaali- ja

terveysministeriön julkaisuja 2008:6. STM.

Storbacka,. K, Blomqvist,. J & Haeger,. T. 1999. Asiakkuuden arvon lähteillä. WSOY. Juva

Suhonen,. M & Paasivaara,. L. 2007. Kehittämishankkeen suunnittelu

sidosryhmäyhteistyön intressien näkökulmasta. Hallinnon tutkimus vol. 26 (4): 3-17.

Sulkunen,. P. 2006. Projektiyhteiskunta ja uusi yhteiskuntasopimus. Teoksessa Rantala ,.

K & Sulkunen,. P (toim.) Projektiyhteiskunnan kääntöpuolia. Gaudeamus, Tampere.

90

Tervameri,. T. 2010. Prosessimainen toiminnan organisointi ja johtaminen

sairaalaorganisaatiossa. Hallinnon tutkimus. 3/2010.

Van de ven,. A & Poole,. M. 1995. Explaining Development and Change in Organizations.

Academy of Management Review 20:3, 510-540.

Viitakorpi,.P. 2010. Luentomonisteet. Opetushallitus, Perusopetuksen seminaari 29-

30.11.2010

Virtanen,. P, Jalava,. J, Koskela,. T & Kilappa,. J. 2006. Syrjäytymistä ehkäisevien Eu-

hankkeiden arviointi . 2006. Sosiaali- ja terveysministeriön selvityksiä 2006: 46.

Yliopistopaino Helsinki. 2006.

Virtanen,. P & Wennberg,. M. 2005. Prosessijohtaminen julkishallinnossa. Edita Prima Oy.
Helsinki.

Vyyryläinen,.M. Päike, 2006. Keski-Uudenmaan alueen päihdetyön laadullinen

kehittämisnen. Loppuraportti, 22-26.

Warsell,. L & Tenkanen T. 2009. Yhdyshenkilöverkostosta seutujen päihdetyöhön.

Terveyden ja hyvinvoinnin laitos raportteja 30/2009.

http://www.sosiaalikollega.Fi/julkaisut/tyo

Raportit

(http://fi.wikipedia.org/wiki/Prosessijohtaminen.).

.http://www.qpr.fi/ratkaisut/Prosessijohtamisen-

ratkaisut.html?gclid=CK3Hoo2q5KMCFUyRzAodMBXFyg

THL 2010 kysely KASTE –hankealuille, Kokoontumisajot koostemateriaali 2010, ZEF-

väliarviointikysely 2009.

91

Oulun seutu / TUKEVA -hanke Sepänkatu 18 A, 2. krs, PL 54, 90015 Oulun kaupunki www.ouka.fi/seutu/tukeva liite 1

 PILOTOINTISOPIMUS

TUKEVA-hanke on Sosiaali- ja terveysministeriön KASTE-ohjelmaan kuuluva yhtenäinen
pohjoissuomalainen lasten, nuorten, ja lapsiperheiden hyvinvoinnin edistämisen hanke-kokonaisuus.
Hankkeessa ovat mukana Oulun seutu, Kainuun maakunta ja Oulunkaaren seutukunta. Hankkeen
hallinnoijana toimii Oulun seutu. Hankkeen toteutusaika on 1.11.2008 - 31.10.2010. Tässä
pilotointisopimuksessa sovitaan Oulun seudun osahankkeessa toteutettavan pilotoinnin toimenpidekuvaus,
aikataulu, resurssit (henkilöstö), arviointi ja raportointi. Lisäksi sopimuksessa kuvataan laskutusaikataulu ja
– perusteet.

1. SOPIJAPUOLET

Tilaaja: Oulun seutu TUKEVA-hanke y-tunnus: 1801786-3 yhteyshenkilö: Irja Lampinen Toteuttaja: Oulun
kaupunki / Sosiaali- ja terveystoimi / Raija Liedes

2. PILOTOINNIN KOHDE JA TAVOITE

Pilotoitavan prosessin nimi: Raskausajan tuen polku; perheen hyvinvointiarviointi ja –suunnitelma sekä
kotikäynti parityöskentelynä. Kohde: Lasta odottava perhe Tuira-Koskelan ja Kaakkurin neuvolapiireissä.
Pilotoinnissa mukana n. 200 – 250 perhettä. Tavoite: Pilotoinnin tavoitteena on arvioida
voimavaralomakkeen avulla perheen tuen tarvetta ja hyvinvointisuunnitelman pohjalta antaa
moniammatillista ja kokonaisvaltaista tukea perheelle. Toimintamallissa korostuu ennaltaehkäisevä työote ja
monitoimijaisten palveluverkostojen kehittäminen.

3. PILOTOINNIN TOIMENPIDEKUVAUS

1. Perheen hyvinvointiarvioinnissa käytetään voimavaramittarilomaketta (liite 1), jonka terveydenhoitaja
lähettää perheelle ennen ensimmäistä äitiysneuvolakäyntiä.
2. Molemmat vanhemmat täyttävät omat lomakkeet ja tuovat ne mukanaan neuvolaan ensimmäiselle
neuvolakäynnille, johon varataan aikaa 2 tuntia. Lomakkeet käydään läpi keskustelun avulla. Perheen kanssa
tehdään yhdessä hyvinvointisuunnitelma raskausajalle ja kirjataan se raskaudenseurantalomakkeelle / TH-
lehdelle Efficaan. Mikäli voimavaralomakkeiston pohjalta nousee esille mielenterveyteen liittyviä ongelmia,
pyydetään perhettä täyttämään BDI-Beckin depressioasteikko-lomake.
3. Hyvinvointineuvolan toimintaperiaatteella myös puoliso huomioidaan äitiysneuvolan ensikäynnillä siten,
että häneltä mitataan verenpaine, hemoglobiini ja paino. Kiinnitetään huomiota puolison kokonaisvaltaiseen
terveyteen. Puolison tiedot kirjataan YLE:n lehdelle ja RR-seurantalomakkeelle Efficaan.
4. Hyvinvointisuunnitelman pohjalta määräytyy terveydenhoitajan työpari kotikäynnille. Ensisijaisesti se on
neuvolan perhetyöntekijä, mutta perheen tuen tarpeen mukaan se voi olla perheterapeutti, psykiatrinen
sairaanhoitaja, päihdetyöntekijä tai sosiaalityöntekijä.

Perheen tuen tarpeen määrittelyssä terveydenhoitaja käyttää apuna huolen vyöhykkeiden mittaristoa, jonka
mukaan määräytyy kotikäynnin ajankohta:

• ei huolenaihetta => kotikäynti 18-20 rvk:lla
• pieni huoli => sovitaan kotikäynti mahdollisimman pian tai lääkärissä käynnin jälkeen
• suuri huoli => järjestetään kotikäynti heti

5. Kotikäynnillä arvioidaan perheen mahdollinen jatkotuen tarve ja tehdään toimintasuunnitelma, joka
kirjataan raskaudenseurantalomakkeelle / TH-lehdelle. Terveydenhoitaja tekee raskauden seurantaan
liittyvät tutkimukset (verenpaine, sikiön sydänäänten kuuntelu, virtsanäyte) kotikäynnillä.

92

Mikäli perheen tilanne sijoittuu suuren huolen vyöhykkeelle, tehdään toinen kotikäynti loppuraskaudessa
(30-35 rvk). Tämä voi olla myös verkostokäynti kotona, jonka tavoitteena on arvioida ovatko asiat
perheessä edenneet suunnitellulla / sovitulla tavalla ennen lapsen syntymää.

4. AIKATAULU

Pilotoitavan prosessin aikataulu (liite 3) Syyskuu 2009 : Pilotoinnin valmistelua, yhteistyökumppaneille
tiedottamista Lokakuu 2009 - Toukokuu 2010: Pilotointi: perheiden hyvinvointiarviointi ja kotikäynnit
Kesäkuu 2010: Pilotin arviointi ja raportointi sekä jatkosuunnitelman tekeminen

5. RESURSSIT

Pilotointiin osallistuvat / vastuuhenkilöt ja heidän työpanoksen osuus pilotointiin (%):
• Irma Airaksinen, terveydenhoitaja, pilotoinnin vastuuhenkilö (Kaakkuri), 100 %
• Marita Väätäinen, terveydenhoitaja, pilotoinnin vastuuhenkilö (Tuira-Koskela), 100 %
• Kaakkurin alueen terveydenhoitajat: Kaisu Visuri (*), Sari Huttu (*), Taina Lausmaa (*), Sirpa Oja-
Kaisanlahti (*), Päivi Rintasaari (*)
• Tuiran alueen terveydenhoitajat: Liisa Vuolteenaho (*), Eija Grekula (*), Helena Posio (*)
• Koskelan alueen terveydenhoitajat: Tarja Nikunlahti-Kontio (*), Johanna Moilala (*)
• terveydenhoitajan ensisijaisena työparina perhetyöntekijä: Ville Pahkin (100 %), Riitta Jokela (*) tai Sisko
Lunki (*)
• tarvittaessa perhetilanteen vaatima työpari:

psykiatrinen sairaanhoitaja: Katariina Laitinen (100 %), Tarja Lotvonen (*), Leena Meriläinen-Pönkkö (*)

perheterapeutti: Riitta Elomaa (*), Kirsti Keskitalo (*) päihdetyöntekijä A-klinikka: Armi Helin (*)
sosiaalityöntekijä: Anssi Alanärä (*), Pekka Tapio (*), Susanna Karhu (*), Heli Karkia (*), Helena
Kokkonen (50 %), Kaisa Vanninen (*) (*) työpanoksen osuus pilotoinnissa vaihtelee Pilotin
ohjausryhmä:

• Arja Heikkinen, palvelujohtaja
• Ritva Kuorilehto, aluekoordinaattori
• Raija Liedes, ylihoitaja
• Irja Palosaari, palveluesimies
• Petri Heikkinen, palveluesimies
• Marita Väätäinen, terv.hoit.
• Irma Airaksinen, terv.hoit.

93

• Jukka-Pekka Laitinen, sair.hoit. /ylempi amk. opisk.
• Irja Knuuti, päivähoidon palvelupäällikkö

Ohjausryhmä kokoontuu 1x/kk á 2 tuntia TUKEVA- hankkeen projektipäällikkö Irja Lampinen

osallistuu pilotointiin ohjaamalla ja tukemalla pilotoinnin
toteutusta, arviointia ja raportointia. Budjetti: 117 552 euroa

6. ARVIOINTI JA ASIAKASPALAUTTEEN KERÄÄMINEN

Tukeva- hankkeen arviointisuunnitelman mukaisesti pilotoinnissa tulee kiinnittää huomiota seuraaviin

asioihin:
− asiakaspalaute (asiakas)

− uuden toimintatavan kustannusvaikutukset (talous)
− pilotoijien kokemukset toteutuksesta (prosessi)
− pilotoinnissa todetut jatkokehittämistarpeet (oppiminen)

Asiakaspalaute kerätään lähtökohtaisesti kaikilta pilotoitavaan prosessiin osallistuvilta asiakkailta ja

henkilöstöpalaute pilotointiin osallistuvilta työntekijöiltä. Sairaanhoitaja, ylempi amk-opiskelija
Jukka-Pekka Laitinen tekee opinnäytetyönään arviointitutkimuksen
hyvinvointineuvolatoimintamallin omaksumisesta ja organisoitumisesta käytännössä. Eri alojen
toimijoilta aineisto kerätään dialogisiin verkostomenetelmiin kuuluvalla Tulevaisuuden muistelu-
menetelmällä. Asiakkailta kerättävä survey-tyyppinen aineisto on tarkoitus hankkia sähköisesti ZEF–
kyselynä Mahdolliset pilotoinnin aikana todetut jatkokehittämistarpeet kerätään pilotointihenkilöstön
raportointilomakkeella (liite 4).

7. RAPORTOINTI

Pilotoinnin vastuuhenkilöt tekevät yhteenvedon pilotoinnin toteutuksesta ja sen aikana havaituista

kehitystarpeista sekä asiakaspalautteesta. Pilotoinnin aikana tehdään myös väliraportointia TUKEVA-
hankkeen projektipäällikölle. Väliraportti projektipäällikölle 31.1.2010 mennessä. Väliraportointi
tehdään liitteelle 4 kootun tiedon pohjalta. Loppuraportti toimitetaan projektipäällikölle 30.6.2010
mennessä. Loppuraportti sisältää yhteenvedon asiakaspalautteesta, pilotointiin osallistuvilta
työntekijöiltä kerätystä palautteesta ja liitteelle 4 kerätystä tiedosta pilotin kulusta ja mahdollisista
kehittämistarpeista. Lisätietoja raportoinnin yksityiskohdista voi tiedustella projektipäälliköltä.

94

8. LASKUTUS

Laskutuksen tausta
- ohjausryhmän kokouksissa 23.3.09 ja 27.4.09, 20.5.09 hyväksytyt pilotointien budjetit

Laskutusperusteet
- työtuntikorvaus riippumatta pilotointiin osallistuvan henkilön todellisesta ansiotasosta, hanke
korvaa kunnalle 21€ / työtunnista
- summa sisältää myös mahdolliset kuntien asiantuntijoiden sijaiskustannukset pilotointiin
liittyen

- lasku maksetaan kunnan tilille erilliselle kustannuspaikalle (esim. nimenä TUKEVA- hanke)

Työajanseuranta lomakkeeseen kirjoitettavat asiat
- kunta
- pilotointiin osallistuneen tai asiantuntijan sijaisena toimineen nimi (jokaiselle oma lomake)
- tuntien määrä (kerätään kronologisesti)
- työntekijän allekirjoitus
- esimiehen allekirjoitus

Pilotoinnista laskutetaan:
- Pilotoijien osalta joulukuun 2009 loppuun mennessä kertyneet tunnit laskutetaan viimeistään

tammikuussa 2010.
- Viimeinen laskutuserä pilotoinnin päätyttyä kesäkuun 2010 aikana.

Laskutusosoite Oulun seutu, laskentatoimi PL 63 90015 Oulun kaupunki viite: tukeva pilotointi (sekä
pilotin nimi) Laskutusohje ja työajanseurantalomake liitteet 5 ja 6

95

9. SOPIMUKSEN VOIMASSAOLO

Sopimus on voimassa allekirjoituspäivästä 31.10.2010 saakka (TUKEVA-hankkeen toteutusajan). Mikäli
jompikumpi sopijapuoli jättää täyttämättä tämän sopimuksen mukaisia velvoitteitaan, on toisella osapuolella
oikeus purkaa sopimus päättymään välittömästi, ellei virheitä korjata kohtuullisessa ajassa. Jos
sopimuskumppaneista riippumattomista syistä sopimuksen täyttäminen käy mahdottomaksi, sopimus
purkaantuu. Tätä sopimusta voidaan tarpeen vaatiessa muuttaa osapuolten yhteisellä päätöksellä. Muutos
tehdään kirjallisesti. Osapuolten väliset erimielisyydet pyritään sopimaan osapuolten kesken ja toisen
osapuolen vaatimuksesta ne käsitellään myös hankkeen ohjausryhmässä. Ohjausryhmä voi harkintansa
mukaisesti päättää pilotoinnin jatkumisesta tai keskeyttämisestä sekä muista tilanteen vaatimista
toimenpiteistä hankesuunnitelman ja budjetin puitteissa.

10. ALLEKIRJOITUKSET

96

 liite 2

Oulun seutu
Tukeva –hankekysely ohjausryhmän jäsenille ja varaj äsenille

Vastaaminen
Ohessa on vastauslomake. Jokainen kappale sisältää joukon kysymyksiä tai väittämiä.
Näiden kysymys- tai väittämäjoukkojen vieressä on kysymystyypin mukainen vastausalue,
esim. jana tai nelikenttä.
Janalle ja nelikenttään vastaus merkitään kirjoitta malla kysymyksen numero siihen kohtaan taulua,
mikä vastaa mielipidettäsi kyseiseen kysymykseen/vä ittämään. Vastausvinkki: Etsi ensin sopiva
kohta vaakasuunnassa ja vasta tämän jälkeen pystysu unnassa. Monivalintakysymyksessä
kysymyksen numero kirjoitetaan valintojen perään. V apaan tekstipalautteen voit antaa paperin
alalaitaan tai kääntöpuolelle. Muista merkitä kysym yksen numero myös vapaapalautetta antaessasi.

97

1. Minkä alan toimija olet?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. nuorisotoimi
 - 2. opetustoimi- ja sivistystoimi
 - 3. sosiaalitoimi
 - 4. terveystoimi
 - 5. muu
2. Mitä uutta opitte/saitte pilotista?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. työparityöskentely
 - 2. lomakkeita
 - 3. haastattelumenetelmä
 - 4. vuorovaikutus- ja yhteistyötaitoja
 - 5. prosessimallinnus
 - 6. muuta?
3. Mikä tai mitkä toiminnot ovat jääneet
pysyviksi pilotista? (Vapaapalaute)
4. Vaikuttiko pilotti moniammatilliseen
yhteistyöhön/verkostoitumiseen muiden
sektoreiden työntekijöiden kanssa?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. kyllä
 - 2. ei
 - 3. miten?
 - 4. oma yksikkö/tiimi
 - 5. kaikki yksiköt
 - 6. koko kunta/kaupunki
5. Kuinka laajassa mittakaavassa
uudistukset on otettu käyttöön?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. oma yksikkö/tiimi
 - 2. kaikki yksiköt
 - 3. koko kunta/kaupunki
6. Onko uudistukset kirjattu
toimintasuunnitelmiin/ toimenkuviin?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. kyllä
 - 2. ei
 - 3. viranomaispäätös (lautakunta,
viranhaltija tai kunnan/kaupunginhallitus)
7. Mikä on edistänyt muutosten
eteenpäinviemistä? (Vapaapalaute)

Vastausalueet:

98

8. Mikä on estänyt muutosten
toteuttamista? (Vapaapalaute)
9. Onko organisaatiossanne
prosessityökalun käytön osaajia?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. ei
 - 2. kyllä
 - 3. henkilömäärä?
10. Miten prosessimallintaminen
menetelmänä soveltuu kehittämistyöhön?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. mitä mahdollisuuksia?
 - 2. mitä esteitä?
 - 3. muuta?
11. Voiko mielestäsi
prosessimenetelmällä johtaa uuden
toimintatavan kehittämistä ja
juurtum ista? (Monivalintakysymys)
 Vaihtoehdot:
 - 1. kyllä
 - 2. ei
 - 3. miten?
12. Onko prosesejanne mallinnettu
aiemmin ja missä määrin eri sektoreilla?
(Vapaapalaute)
13. Miten kehittämistyöhön suhtauduttiin
johdon näkökulmasta? (Vapaapalaute)
14. Onko prosessimallinnus
kehittämistyötavalle mielestäsi tilausta
kunnissa? (Monivalintakysymys)
 Vaihtoehdot:
 - 1. ei
 - 2. kyllä
 - 3. millaista?
15. Miten kunnille suunnattu rahoitus
vaikutti kehittämistyön
aloittamiseen/hankkeeseen
sitoutumiseen? (Vapaapalaute)
16. Arvioi, voiko ulkoaohjatulla (hanke)
prosessilla kehittää olemassa olevia
prosesseja ja rakenteita? (Vapaapalaute)
17. Miten kehittäisit
pilotointitoimintatapaa kuntaasi eniten
palvelevaksi (Vapaapalaute)
18. Onko prosessinmallinnusmenetelmä
estänyt/edistänyt muutoksen toteutusta ja
millä tavoin? (Vapaapalaute)
19. Onko toimintoja tarkoitus kehittää

99

eteenpäin? (Monivalintakysymys)
 Vaihtoehdot:
 - 1. kyllä
 - 2. ei
 - 3. miten?

100

LIITE 3

Oulun seutu
Tukeva -hankekysely pilotoijille ja pilottien vastu uhenkilöille

Vastaaminen
Ohessa on vastauslomake. Jokainen kappale sisältää joukon kysymyksiä tai väittämiä.
Näiden kysymys- tai väittämäjoukkojen vieressä on kysymystyypin mukainen vastausalue,
esim. jana tai nelikenttä.
Janalle ja nelikenttään vastaus merkitään kirjoitta malla kysymyksen numero siihen kohtaan taulua,
mikä vastaa mielipidettäsi kyseiseen kysymykseen/vä ittämään. Vastausvinkki: Etsi ensin sopiva
kohta vaakasuunnassa ja vasta tämän jälkeen pystysu unnassa. Monivalintakysymyksessä
kysymyksen numero kirjoitetaan valintojen perään. V apaan tekstipalautteen voit antaa paperin
alalaitaan tai kääntöpuolelle. Muista merkitä kysym yksen numero myös vapaapalautetta antaessasi.

101

 LIITE 2

1. Mitä toimialaa edustat
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. opetus- ja sivistystoimi
 - 2. nuorisotoimi
 - 3. seurakunta
 - 4. sosiaalitoimi
 - 5. terveystoimi
2. Mikä on ollut roolisi TUKEVA-
hankkeessa? (Monivalintakysymys)
 Vaihtoehdot:
 - 1. pilotoija
 - 2. pilotin vastuuhenkilö
 - 3. kunnan vastuuhenkilö (pienet/nuoret)
 - 4. muu
3. Mitä uutta opitte/saitte pilotista?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. työparityöskentely
 - 2. lomakkeita
 - 3. haastattelumenetelmä
 - 4. vuorovaikutus- ja yhteistyötaitoja
 - 5. prosessimallinnus
 - 6. muuta?
4. Mikä tai mitkä toiminnot ovat jääneet
pysyviksi pilotista? (Vapaapalaute)
5. Kuinka laajassa mittakaavassa
uudistukset on otettu käyttöön?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. oma yksikkö/tiimi
 - 2. kaikki yksiköt
 - 3. koko kunta/kaupunki
6. Mikä on edistänyt muutosten
eteenpäinviemistä? (Vapaapalaute)
7. Mikä on estänyt muutosten
toteuttamista? (Vapaapalaute)
8. Miten kehittämistyöhön suhtauduttiin
johdon näkökulmasta? (Vapaapalaute)
9. Vaikuttiko pilotti moniammatilliseen
yhteistyöhön/verkostoitumiseen muiden
sektoreiden työntekijöiden kanssa?
(Monivalintakysymys)
 Vaihtoehdot:
 - 1. kyllä
 - 2. ei
 - 3. miten?

Vastausalueet:

102

 - 4. oma yksikkö/tiimi
 - 5. kaikki yksiköt
 - 6. koko kunta/kaupunki
10. Miten prosessimallintaminen
menetelmänä soveltuu kehittämistyöhön?
(Vapaapalaute)
11. Onko prosessimallinnus
kehittämistyötavalle mielestäsi tilausta
kunnissa? (Monivalintakysymys)
 Vaihtoehdot:
 - 1. ei
 - 2. kyllä
 - 3. millaista?
12. Arvioi, voiko ulkoaohjatulla (hanke)
prosessilla kehittää olemassa olevia
prosesseja ja rakenteita? (Vapaapalaute)
13. Miten kunnille suunnattu rahoitus
vaikutti kehittämistyön
aloittamiseen/hankkeeseen
sitoutumiseen? (Vapaapalaute)
14. Onko prosessinmallinnusmenetelmä
estänyt/edistänyt muutoksen toteutusta ja
millä tavoin? (Vapaapalaute)

103

