

SOSIAALI- JA TERVEYSJÄRJESTÖT OSANA

JULKISTA PALVELUJÄRJESTELMÄÄ

HENNA-RIIKKA SEPPÄLÄ

Tampereen yliopiston Porin yksikkö

Yhteiskunta- ja kulttuuritieteiden yksikkö

Sosiaalityön pro gradu -tutkielma

Helmikuu 2011

TAMPEREEN YLIOPISTO
Porin yksikkö
Yhteiskunta- ja kulttuuritieteiden yksikkö

SEPPÄLÄ, HENNA-RIIKKA: Sosiaali- ja terveysjärjestöt osana julkista palvelujärjestelmää
Pro gradu -tutkielma, 73 s., 3 liites.
Sosiaalityö
Helmikuu 2011

Tutkielmassani selvitän sosiaali- ja terveysjärjestöjen osaamista, roolia ja kumppanuuk-
sia julkisessa palvelujärjestelmässä. Näitä tarkastelen sekä järjestöjen että kunnan so-
siaali- ja terveystoimen näkökulmasta. Olen kiinnostunut siitä miten järjestöjen asian-
tuntijuutta määritellään, miten heidän paikkansa mielletään osana julkista palvelujär-
jestelmää sekä minkälaista kuntien ja järjestöjen välinen yhteistyö on. Tutkimusaineis-
tona on kahdeksan puolistrukturoitua teemahaastattelua, joihin osallistui kuusi järjes-
töjen edustajaa viidestä eri järjestöstä sekä kolme kunnan viranhaltijaa. Analyysin me-
todina on aineiston teemoittelu.

Sosiaali- ja terveyspalvelut muodostuvat neljän eri sektorin; julkisen, yksityisen sekä
niin sanottujen kolmannen ja neljännen sektorin kokonaisuudesta. Sosiaali- ja terveys-
järjestöt kuuluvat kolmanteen sektoriin, joka perustuu kansalaistoimintaan ja ihmisten
haluun toimia jonkin asian puolesta yhteiseksi hyväksi. Sosiaali- ja terveysjärjestöillä on
jokin hyvinvointiin liittyvä tavoite tai kohderyhmä. Suomessa on arviolta 8500 sosiaali-
ja terveysalan järjestöä. Kaksi kolmasosaa toiminnasta ylläpidetään vapaaehtoisvoimin,
mutta niissä tehdään myös paljon ammattityötä. Järjestöjen rooli palvelujen tuottajana
ja hyvinvoinnin ylläpitäjänä on korostunut viime vuosina kuntien heikentyneen talous-
tilanteen vuoksi. Kunnissa on pohdittava miten kuntalaisten sosiaali- ja terveyspalvelut
järjestetään, missä ja kenen toimesta.

Tutkielman mukaan sosiaali- ja terveysjärjestöjä pidetään oman toimialansa asiantunti-
joina. Sekä kuntien viranhaltijat että järjestöjen edustajat kuvasivat järjestöjen osaa-
mista erikoistuneeksi ja hyväksi. Asiantuntemuksen erityispiirteinä korostuivat vertais-
tuki ja kokemuksellinen osaaminen. Vertaistukijoiden ja maallikko-osaajien hyödyntä-
minen tasavertaisina kumppaneina palvelujärjestelmässä vaatii kuitenkin vielä työstä-
mistä. Järjestöjen rooli palvelukentässä nähtiin täydentävänä ja aukkoja paikkaavana.
Järjestöt tarjoavat sellaista mihin kunnalla ei ole osaamista tai resurssia sekä reagoivat
nopeasti esille tuleviin ongelmiin ja palvelutarpeisiin. Saamastaan arvostuksesta huo-
limatta järjestöt kokivat vaikeana päästä yhteistyöhön kunnan kanssa. Yhteistyö perus-
tui lähinnä järjestöjen aloitteellisuuteen ja liittyi yleisimmin tiedottamiseen, järjestöjen
materiaalin hyödyntämiseen sekä asiakkaiden ohjaamiseen palvelusta toiseen. Yhteis-
työtä estivät kunnan viranhaltijoiden riittämätön järjestötoimijoiden tuntemus, eri
osapuolten erilaiset odotukset yhteistyölle sekä monituottajamallin puutteellinen hal-
linta. Myös järjestöjen taloudellisen avustusjärjestelmän koettiin tarvitsevan uudista-
mista. Yhteistyön arveltiin kuitenkin tulevaisuudessa kehittyvän positiiviseen suuntaan.

Asiasanat: Sosiaali- ja terveysjärjestöt, kunta, asiantuntemus, rooli, yhteistyö

UNIVERSITY OF TAMPERE
Pori Unit
School of Social Sciences and Humanities

SEPPÄLÄ, HENNA-RIIKKA: Social and Health Care Associations as Part of Public Social
and Health Care System
Master’s Thesis, 73 pages, appendices 3 pages
Social Work
February 2011

In this thesis I study the role, expertise and cooperation of social and health care asso-
ciations in Finnish social and health care system. I examine this from the associations’
and municipal officials’ point of view. The research material consists of eight half-
structured interviews. I interviewed six members of five different associations and
three municipal officials. The analysis method was to categorize data.

In Finland the social and health care services are comprised of four different sectors:
public, private and so called third and fourth sector. Social and health care associations
are part of the third sector which is based on civic activity and people’s desire to do
public good. There’s about 8500 social and health care associations in Finland that
work for people’s welfare. Two-thirds of this work is carried out by volunteers but also
a lot of professional work is done by the associations. The associations’ role as service
producers and welfare maintainers has increased during the past years due to financial
problems of the public sector. Municipal officials have to think over how the social and
health care services are organized, where and by whom.

According to this study social and health care associations are considered as experts in
their own field. Both municipal officials and association members described associa-
tions’ know-how as specialized and good. Special characteristics of that expertise are
peer supporting and experiential knowledge. The role of associations in the public ser-
vice system is seen as complementary. The associations provide services which public
sector does not have a capacity for and react quickly on appearing problems and
needs. Although associations are highly respected they find it hard to get in coopera-
tion with the public sector and municipal officials. The existing cooperation is often
based of associations’ initiative and consists mainly of information sharing and cus-
tomer referring. The obstacles of cooperation are different expectations, municipal of-
ficials’ poor knowledge of existing associations and poor multiprofessional working
skills. Also the associations’ financial support system needs improving. In the future
cooperation between associations and public sector is seen more positively than now.

Keywords: Social and health care associations, municipality, expertise, role, cooperate

SISÄLTÖ

1 JOHDANTO ... 6

2 TUTKIMUSASETELMA ... 8

2.1 Tutkimuskysymykset ... 8

2.2 Tutkimusaineisto ja aineistonkeruumenetelmät .. 8

2.3 Tutkittavien esittely ... 9

2.3.1 Järjestöjen edustajat ... 9

2.3.2 Kunnan edustajat .. 11

2.4 Tutkimusetiikan toteutuminen .. 12

3 TUTKIMUSMETODOLOGISET VALINNAT .. 14

3.1 Laadullisen tutkimuksen määrittelyä suhteessa tähän tutkielmaan 14

3.2 Haastattelu aineistonkeruumenetelmänä .. 15

3.3 Haastatteluaineiston ja -tutkimuksen luotettavuus .. 17

3.4 Aineiston analyysi tässä tutkimuksessa ... 18

3.4.1 Aineiston teemoittelu ... 18

3.4.2 Tutkimusprosessin ja analyysin eteneminen .. 20

3.5 Tutkimuksen raportointi .. 21

4 KOLMAS SEKTORI JA SEN MERKITYS HYVINVOINTIYHTEISKUNNASSA 23

4.1 Mikä on kolmas sektori? .. 23

4.2 Sosiaali- ja terveysjärjestöt kolmannen sektorin toimijoina 24

4.3 Järjestöjen merkitys yhteiskunnassa ... 26

5 SOSIAALI- JA TERVEYSJÄRJESTÖJEN OSAAMINEN JA ASIANTUNTEMUS 29

5.1 Järjestöt ovat oman toimialansa erityisasiantuntijoita 29

5.2 Vertaistuki ja kokemuksellinen osaaminen järjestöjen erityispiirteenä 31

5.3 Odotukset ja vaatimukset järjestöjen osaamiselle ... 34

5.4 Puutteita ja kehitystarpeita osaamisessa .. 37

6 SOSIAALI- JA TERVEYSJÄRJESTÖJEN ROOLI JA MERKITYS JULKISESSA

PALVELUJÄRJESTELMÄSSÄ .. 40

6.1 Järjestöjen roolin kehittyminen... 40

6.2 Järjestöjen näkemys omasta paikastaan palvelukentässä 42

6.3 Kunnan viranhaltijoiden näkemys järjestöjen roolista palvelukentässä 43

6.4 Kolmannen sektorin vastuu? ... 46

7 JÄRJESTÖJEN JA KUNTIEN VÄLINEN YHTEISTYÖ SOSIAALI- JA TERVEYSALALLA 48

7.1 Näkökulmia järjestöjen ja kuntien väliseen yhteistyöhön ja verkostoihin 48

7.2 Järjestöjen ja kuntien väliset suhteet .. 50

7.3 Mitä yhteistyö tämän tutkimuksen mukaan on ja miten se toimii? 52

7.4 Yhteistyötä estäviä tekijöitä .. 55

7.5 Kuntien ja järjestöjen yhteistyö tulevaisuudessa .. 58

8 JOHTOPÄÄTÖKSET JA POHDINTA ... 62

8.1 Järjestöjen vahvuutena asiantuntemus ja joustavuus .. 62

8.2 Järjestöjen roolina palvelujärjestelmän täydentäminen 64

8.3 Järjestöjen ja kunnan välisessä yhteistyössä on kehitettävää 66

8.4 Tutkimuksen luotettavuus ja pätevyys .. 68

LÄHTEET .. 70

LIITE 1. Haastattelu järjestöjen edustajille .. 74

LIITE 2. Haastattelu kunnan viranhaltijoille .. 76

6

1 JOHDANTO

Suomalaiset sosiaali- ja terveyspalvelut muodostuvat neljän eri sektorin toiminnan ko-

konaisuudesta. Suurimman osan palveluista tuottavat julkinen ja yksityinen sektori, eli

valtio, kunnat ja yritykset. Merkittävä rooli on kuitenkin myös niin sanotulla kolmannel-

la sektorilla, joka muodostuu kansalaisyhteiskunnasta sekä neljännellä sektorilla, jonka

muodostavat ihmisten perheet ja lähipiiri. Perinteisesti sosiaali- ja terveyspalvelut ovat

jäsentyneet kuntalähtöisesti ja perusteet tähän tulevat lainsäädännöstä. Nykyisin kui-

tenkin eri sektoreiden välisen yhteistyön kehittämiselle on paineita paitsi paikallisten

olosuhteiden pakosta, myös valtion hallinnon taholta.

Järjestöt muodostavat kolmannen sektorin eli kansalaisyhteiskunnan ytimen. Kansa-

laistoiminnalla tarkoitetaan julkista toimintaa yhteiskunnassa ja erilaisissa järjestöissä.

Harjun (2002, 10) mukaan kansalaistoiminta on ihmisen aktiivista toimintaa itsestä

ulospäin, yhdessä toimien ja yhteiseksi hyväksi. Aktiviteetti ilmenee konkreettisena

työpanoksena, joka voi olla runsas tai vähäisempi. Kansalaistoiminnan merkitys yleisen

hyvinvoinnin tuottamisessa ja ihmisten toimintaedellytysten vahvistamisessa on kes-

keinen. Sosiaali- ja terveysjärjestöjä tarkasteltaessa on muistettava, että niissä tehdään

paljon ammattimaista työtä. Kyse ei siten ole pelkästä kansalaistoiminnasta.

Kolmannen sektorin ja järjestöjen merkitys hyvinvointiyhteiskunnassa on viime vuosina

korostunut. Kuntien heikko taloudellinen tilanne aiheuttaa niille vaikeuksia selviytyä

sosiaali- ja terveyspalvelujen järjestämisestä, joten odotukset kääntyvät usein järjestö-

jen suuntaan. Järjestöjen toivotaan yleisen hyvinvoinnin lisäämisen ohella tukevan jul-

kisia palveluja. Vähäiset taloudelliset varat aiheuttavat kuitenkin monelle järjestölle

vaikeuksia pitää toimintaansa yllä, eivätkä kuntien pienenevät avustusmäärärahat hel-

pota tilannetta. Järjestötoiminnan rahoitusta joudutaan useissa kunnissa priorisoi-

maan. Samalla kuntien on mietittävä omia mahdollisuuksiaan eri palvelujen järjestämi-

sessä: mitä se tuottaa itse, mitä ostaa muualta, keitä yhteistyökumppanit ovat ja millä

tavalla.

7

Pro Gradu -tutkielmassani selvitän sosiaali- ja terveysjärjestöjen osaamista, roolia ja

kumppanuuksia julkisessa palvelujärjestelmässä. Tätä tarkastelen sekä järjestöjen että

kunnan sosiaali- ja terveystoimen näkökulmasta selvittäen nähdäänkö järjestöt osana

julkista järjestelmää vai rinnakkaisina sille. Järjestöillä ja kunnilla on monta tapaa jär-

jestää yhteistyönsä, mutta niillä voi olla erilaisia odotuksia yhteistyölle. Yhteistyö pai-

kallisella tasolla saattaa jäädä vähäiseksi siitä syystä, etteivät eri osapuolet riittävässä

määrin tunne toisiaan, toistensa tavoitteita ja keinoja niiden saavuttamiseksi.

Ovatko järjestöt tai kunnat siis aidosti kiinnostuneita toisistaan siten, että yhteistyötä

voitaisiin toinen toistaan kunnioittaen rakentaa? Verkostoituminen ja monituottaja-

malli sosiaali- ja terveyspalveluissa ovat ajatuksena lupaavia ja helposti hyväksyttävis-

sä. Niissä yhdistyvät monet hyvän hallinnon periaatteet. Hyvällä hallinnolla tarkoitan

tässä tapauksessa prosessuaalista ”ylhäältä alas”, ”alhaalta ylös” ja ”sektorit rinnak-

kain” -vuorovaikutusta, joka toteutuu monien toimijoiden yhteistyönä hyödyttäen eri

tasojen strategioita (Möttönen & Niemelä 2005, 95). Prosessin ja yhteistyön toimiessa

tavallisen kansalaisen pitäisi olla suurin hyötyjä, saaden parhaat mahdolliset palvelut.

Tässä tutkimusraportissa esittelen aluksi tutkimusasetelman ja aineistonkeruumene-

telmän. Sen jälkeen käyn läpi tutkimusmetodologisia valintojani ja laadullisen tutki-

muksen periaatteita suhteessa tähän tutkimukseen. Lukuun neljä olen koonnut lyhyen

katsauksen kolmannesta sektorista sekä sosiaali- ja terveysjärjestöistä kolmannen sek-

torin toimijoina tutkimustulosten taustaksi. Luvuissa 5-7 kerron tutkimuksen tulokset

kolmena kokonaisuutena: sosiaali- ja terveysjärjestöjen osaaminen ja asiantuntemus,

järjestöjen rooli ja merkitys julkisessa palvelujärjestelmässä sekä järjestöjen ja kuntien

välinen yhteistyö. Nuo luvut sisältävät myös teoriatietoa kustakin teemasta ja ne voi

lukea missä järjestyksessä tahansa. Tutkimusraportin loppuun, lukuun kahdeksan, olen

kirjannut omat johtopäätökseni ja pohdintani.

8

2 TUTKIMUSASETELMA

2.1 Tutkimuskysymykset

Tutkielmassa haluan ensisijaisesti selvittää minkälaisina toimijoina ja missä roolissa so-

siaali- ja terveysjärjestöt nähdään osana sosiaali- ja terveyspalvelujärjestelmää. Tätä

tarkastelen sekä järjestöjen että kunnan näkökulmasta. Lisäksi tutkimuksen kohteena

ovat järjestöjen asiantuntemus ja osaaminen sekä yhteistyö kunnan ja järjestöjen välil-

lä.

Tutkimuskysymykset ovat tarkemmin seuraavat:

Mikä on sosiaali- ja terveysjärjestöjen rooli ja merkitys osana julkista palvelujärjestel-

mää sosiaali- ja terveysalalla?

- Miten järjestöjen osaamista määritellään sekä järjestöjen omasta että kunnan

työntekijöiden näkökulmasta?

- Miten järjestöjen paikka palvelukentässä mielletään sekä järjestöjen omasta että

kunnan viranhaltijoiden näkökulmasta?

- Mitä järjestöjen ja kunnan välinen yhteistyö on tällä hetkellä? Mikä yhteistyötä

edistää, mikä sitä mahdollisesti estää?

2.2 Tutkimusaineisto ja aineistonkeruumenetelmät

Tutkielman aineiston keruumenetelmäksi valitsin puolistrukturoidun teemahaastatte-

lun. Valitsin haastattelun siksi, että halusin selvittää haastateltavien kokemuksia tutki-

musaiheesta faktatiedon lisäksi. Mielestäni haastattelu antoi mahdollisuuden selven-

tää ja syventää vastauksia. Samoin haastattelujen avulla saattoi hahmottaa minkälaisia

merkityksiä haastateltavat antavat eri asioille ja minkälaisia positioita he ottavat eri ti-

lanteissa.

9

Haastatteluja tein kahdeksan, joihin osallistui yhteensä yhdeksän eri henkilöä. Kustakin

tutkimukseen valitusta sosiaali- ja terveysjärjestöstä haastatteluun osallistui yksi henki-

lö, paitsi yhdessä järjestössä vastaajina oli kaksi henkilöä. Kolme haastateltavaa edusti

kunnan sosiaali- ja terveystoimea. Haastattelut toteutettiin yhtä lukuun ottamatta

kunkin haastateltavan työhuoneessa tai järjestön tiloissa. Yksi haastateltava saapui mi-

nun luokseni, koska siten varmistettiin rauhallinen haastattelutilanne. Haastattelut

nauhoitettiin ja litteroin ne pian haastattelun jälkeen. Haastattelut kestivät vaihdellen

1-2 tuntia. Litteroitua tekstiä kertyi kaiken kaikkiaan 238 sivua.

2.3 Tutkittavien esittely

Valitsin haastateltaviksi viiden järjestön edustajia sekä sosiaali- että terveysjärjestöistä

mahdollisimman monipuolisesti erilaisilta elämänalueilta. Kukin edusti yhtä Möttösen

ja Niemelän (2005, 59-60) nimeämää järjestökategoriaa eli 1) edunvalvontajärjestöä,

2) vapaaehtoistoimintaa ylläpitävä järjestöä, 3) vertaistoimintajärjestöä, 4) asiantunti-

jajärjestöä ja 5) palvelujentuottajajärjestöä. Kaikki järjestöt olivat satakuntalaisia, joko

itsenäisiä, alueellisia järjestöjä tai isojen, valtakunnallisten emojärjestöjen paikallisia

toimijoita. Tutkimukseen osallistuneet järjestöt eivät siten olleet homogeeninen jouk-

ko, vaan erosivat toisistaan niin toimintahistoriansa, jäsenmääränsä kuin resurssiensa-

kin puolesta. Loput kolme haastateltavaa edustivat tutkielmassa kunnan sosiaali- ja

terveystoimea. Yksi heistä oli johtavassa asemassa ja kaksi työntekijätason toimijaa.

Kaikki kolme työskentelivät samassa, satakuntalaisessa, pienessä kunnassa. Seuraavas-

sa esittelen haastateltavat hieman tarkemmin.

2.3.1 Järjestöjen edustajat

Edunvalvontajärjestöä tutkimuksessa edusti Suomen Kuurosokeat ry. Järjestö valvoo

kuurosokeiden ja kuulonäkövammaisten sosiaalisia ja yhteiskunnallisia oikeuksia pai-

kallisesti ja valtakunnallisesti. Lisäksi järjestö tuottaa jonkin verran kuntoutus- ja asu-

mispalveluja sekä kehittää ja tukee kuurosokeiden kommunikaatiotapoja ja tietotek-

10

niikkaa. Suomen Kuurosokeat ry on toiminut noin 30 vuotta ja Satakunnassa aluetoi-

mintaa on ollut yli 20 vuotta. Jäseniä järjestössä on noin 350, mutta noin 700 henkilöä

on palvelujen piirissä. Tämä tarkoittaa sitä, että lausuntoja, neuvontaa ja ohjausta saa,

ja kerhotoimintaan voi osallistua, vaikka ei olisikaan jäsen. Aktiivista asiakaskuntaa jär-

jestön toimintapiirissä Satakunnan ja Varsinais-Suomen alueella on noin 50 henkilöä ja

toiminta on pääasiassa kotikäyntityötä päätoimisen järjestösihteerin työpanoksella.

Muu toiminta, kuten kerhot, toteutuvat paikallistasolla vapaaehtoisvoimin.

Vapaaehtoistoimintaa ylläpitävää järjestöä edusti Porin seudun isovanhemmat ry. Yh-

distys on toiminut vuodesta 2004 lähtien Porissa ja lähikuntien alueella. Yhdistys on

täysin paikallinen eikä mitään katto-organisaatiota ole. Toiminnan kohteena ovat var-

sinaisesti lapset, mutta yhdistys pyrkii edistämään myös aikuisten ja ikäihmisten hyvin-

vointia. Jäseniä on noin 550 ja heistä aktiivisia on noin 30. Yhdistys kerää talkootyöllä

rahaa ja järjestää erilaisia retkiä, kerhoja ja harrastusmahdollisuuksia pääasiassa lapsil-

le, mutta myös aikuisille. Lisäksi se ylläpitää lapsiparkkia. Tärkeimpänä ideologiana yh-

distyksessä on ”lämmin sydän” eli jäsenillä on halu tehdä työtä lasten hyväksi, erityi-

sesti vähäosaisten lasten. Osa-aikainen toimistotyöntekijä on yhdistyksen ainoa palkat-

tu työntekijä, kaikki muu toiminta järjestetään täysin vapaaehtoisvoimin.

Vertaistoimintajärjestöä tutkimuksessa edusti Porin Mielenterveystoiminnan Tuki ry.

Yhdistys on toiminut vuodesta 1971 lähtien ja kuuluu Mielenterveyden keskusliiton

alaisuuteen. Kohderyhmänä ovat mielenterveyskuntoutujat ja -potilaat. Vuodesta 2000

yhdistys on ylläpitänyt päivätoimintaa toimitilassaan Hyvän mielen talossa. Keskeisiä

aktiviteetteja päivätoiminnan lisäksi ovat erilaiset retket, kerhot ja ryhmät. Jäseniä on

noin 400 ja heistä aktiivisia arviolta 10-15%. Yhdistyksessä työskentelee päätoiminen

järjestösihteeri sekä osa-aikainen ohjaaja. Muutoin yhdistys pyörii vapaaehtoisvoimin

vertaistoiminnan periaatteella.

Asiantuntijajärjestöjä edusti Satakunnan Sydänpiiri ry. Sydänpiiri on aluejärjestönä ol-

lut olemassa vuodesta 1957 lähtien ja kuuluu Suomen Sydänliiton alaisuuteen. Sydän-

piirin jäsenenä puolestaan on 11 paikallisyhdistystä. Henkilöjäseniä alueellisesti on

noin 4500 ja palkattuja päätoimisia työntekijöitä yhteensä kuusi. Järjestön toimialana

11

on sydänterveyden edistäminen ja siihen kuuluu monipuolisesti potilasohjausta, neu-

vontaa, mittauksia ja koulutuksia. Toiminnalla on kansanterveydellinen tavoite eli sy-

dänpotilaiden kanssa tehtävän työn lisäksi järjestö pyrkii jakamaan tietoa ja edistä-

mään kaikkien suomalaisten sydänterveyttä.

Palvelujentuottajajärjestöstä esimerkin tutkimuksessa antoi Satakunnan Vanhustuki ry.

Yhdistys toimii paikallisesti ikäihmisten hyväksi ylläpitäen Ikäihmisten neuvolaa. Neu-

vola on toiminut vuodesta 2005 ja siellä työskentelee yhteensä kolme työntekijää Ra-

ha-automaattiyhdistyksen rahoituksen turvin. Ikäihmisten neuvolan tarkoituksena on

palvella ikäihmisiä matalan kynnyksen periaatteella laaja-alaisesti sosiaali- ja terveys-

asioissa, painottuen käytännössä kuitenkin jälkimmäiseen. Jäseniä yhdistyksessä on yli

300 ja heistä aktiivisia toimijoita on noin 20-30 henkilöä. Aktiivijoukon kanssa toteute-

taan muun muassa varainkeruuta sekä niin sanottua ystäväpalvelua yksinäisille ikäih-

misille.

Aineistositaateissa järjestöjen kommentit on merkitty tunnuksella ”J”, mutta ei ole tar-

kemmin eroteltu minkä järjestön kommentista on kyse.

2.3.2 Kunnan edustajat

Kolme haastateltua kunnan viranhaltijaa olivat sosiaali- ja terveysjohtaja, sosiaalityön-

tekijä ja vastaava hoitaja. Julkisen sektorin edustukseksi halusin pienen kunnan siksi,

että oletukseni mukaan pienessä kunnassa työntekijällä on parempi käsitys eri palvelu-

jen ja ihmisryhmien kokonaistilanteesta eikä työtä ole tiukasti jaettu tai sektoroitu. Li-

säksi kyseessä olevan kunnan lähialueella toimii runsaasti järjestöjä, mikä mahdollistaa

myös yhteistyön ja 3. sektorin tuntemuksen yleisesti.

Sosiaali- ja terveysjohtaja oli työskennellyt alalla noin kahdeksan vuotta. Sosiaali- ja

terveysjohtaja kuvasi tehtäväänsä puhtaasti hallinnolliseksi eli hän toimii sosiaali- ja

terveyslautakuntien esittelijänä sekä molempien hallinnonalojen osastopäällikkönä.

Työssä pääpainona haastatteluhetkellä olivat sosiaali- ja terveystoimien yhdistäminen

12

sekä muut kehittämistehtävät alueellisesti ja paikallisesti. Sosiaalityöntekijä oli työs-

kennellyt alalla noin 10 vuotta. Tehtävä oli eriytynyt laaja-alaisesta sosiaalityöstä pel-

käksi lastensuojelutyöksi noin kaksi vuotta ennen haastattelua. Täten työ sisälsi lasten-

suojelun avo- ja sijaishuoltoon liittyviä tehtäviä. Kolmas kunnan edustaja oli vir-

kanimikkeeltään avohoidon osastonhoitaja. Hän oli työskennellyt alalla noin 30 vuotta.

Osastonhoitajan vastuualueeseen kuuluivat erilaiset terveydenhoitopalvelut laajasti,

kuten lääkäripalvelut, kotisairaanhoito, laitos- ja välinehuolto. Työ oli pitkälti toimin-

nan kehittämistä ja palvelujen yhteensovittamista sekä arkipäivän työjärjestelyä. Täten

potilaskirjo ja käsiteltävät asiat olivat hyvin erilaisia laidasta laitaan.

Aineistositaateissa kunnan viranhaltijoiden kommentit on merkitty tunnuksella ”K”,

mutta ei ole tarkemmin eroteltu kenen viranhaltijan kommentista on kyse.

2.4 Tutkimusetiikan toteutuminen

Etukäteen annettu informaatio tutkimuksesta on tärkeää, koska se ratkaisee ensinnä-

kin haluavatko ihmiset osallistua tutkimukseen ja toiseksi miten heidän tuottamaansa

aineistoa saa käyttää. Lievimmillään tutkimukseen osallistuminen vie vain tutkittavan

aikaa ja osallistuminen koetaan mielekkääksi tavaksi edistää tärkeäksi koetun aihepiirin

tutkimusta. (Kuula 2006, 101, 107.) Kaikki haastateltavat osallistuivat tähän tutkimuk-

seen vapaaehtoisesti. He saivat haastattelupyynnön yhteydessä taustatietoa tutkimuk-

sen teemasta ja ennen varsinaista haastattelua myös kysymysrungon. Haastattelutilan-

teessa he allekirjoittivat sopimuksen, jossa antoivat luvan haastattelunauhojen käyt-

töön tutkimustarkoitusta varten. Allekirjoitetut sopimukset ovat laillisesti päteviä tut-

kimussuostumuksia (Mt., 100). Samalla he suostuivat siihen, että valmiissa tutkimusra-

portissa ei mainita kenenkään nimiä, mutta järjestöjen nimet ja kunnan edustajien vir-

kanimikkeet mainitaan. Haastattelunauhat sovittiin hävitettävän sen jälkeen, kun ne

on litteroitu. Järjestöjen edustajilta varmistin, että he myös itse näkevät järjestönsä sii-

nä järjestökategoriassa, mihin olin ne sijoittanut.

13

Tutkimusraporttiin kirjasin lyhyen esittelyn kustakin järjestöstä, jotta lukija saisi pa-

remman käsityksen siitä, minkälaisia järjestöjä mihinkin järjestötyyppiryhmään kuuluu.

Samoin kunnan viranhaltijoista tein lyhyen taustaesittelyn, jotta heidän pitkä ja moni-

puolinen kokemuksensa alalta tulisi esille. Mielestäni tämä ratkaisu ei liiaksi paljasta-

nut kenenkään haastateltavan henkilöllisyyttä. Toki jos tuntee kyseessä olevat järjestöt

oikein hyvin, voi arvata kuka mahdollisesti on haastatteluun osallistunut. Tutkimukses-

sa kuitenkin oli tarkoituksena kuvata asiantuntijoiden näkemyksiä kentällä vallitsevasta

tilanteesta, eikä kenenkään yksittäisen henkilön ajatuksia sinänsä. Haastattelut eivät

myöskään sisältäneet mitään arkaluonteista tai henkilökohtaista materiaalia. Anonymi-

teettiä mielestäni lisäsi se, että aineistosta nostetuissa sitaateissa ei ole eroteltu kenen

järjestö- tai kuntaedustajan kommentista on kyse.

Anonyymisoinnin lähtökohtana on tarve suojella tutkittavia mahdollisilta negatiivisilta

seurauksilta, joita heidän tunnistamisensa saisi aikaan. Liian pitkälle viety anonyymi-

sointi ja aineiston poisto kuitenkin vähentää aineiston tutkimusarvoa. Lain näkökul-

masta olennaista on, että ulkopuolinen ei pysty yksiselitteisesti päättelemään keitä yk-

sittäiset tutkittavat ihmiset ovat. (Kuula 2006, 112, 201.) Mielestäni nämä eettiset pe-

riaatteet ja laki toteutuivat tässä tutkimusraportissa.

14

3 TUTKIMUSMETODOLOGISET VALINNAT

3.1 Laadullisen tutkimuksen määrittelyä suhteessa tähän tutkielmaan

Tutkielmani metodologinen viitekehys sijoittuu laadullisen tutkimuksen piiriin. Tutki-

musmetodit jaetaan perinteisesti kvantitatiiviseen eli tilastolliseen tai määrälliseen

tutkimukseen sekä kvalitatiiviseen eli laadulliseen tutkimukseen. Tällainen kahtiajako

tai vastakkain asettelu ei ole täysin mielekäs, koska niitä voi soveltaa samoihin tutki-

musaineistoihin. Eroavaisuuksia näissä metodeissa toki on. Laadullisessa tutkimuksessa

aineistoa tarkastellaan usein kokonaisuutena ja huomiota kiinnitetään vain siihen, mi-

kä on kysymyksenasettelun kannalta olennaista. Laadullinen analyysi koostuu siten

kahdesta vaiheesta, havaintojen pelkistämisestä ja tulosten tulkinnasta. (Alasuutari

1995, 22-31.) Laadullisella tutkimuksella tarkoitetaan lyhyesti sanottuna joukkoa erilai-

sia tulkinnallisia tutkimusmenetelmiä ja käytäntöjä (Denzin & Lincoln 2000, 3).

Laadullisen tutkimuksen metodien käyttö yleistyi sosiaalitieteissä 1970-luvulla. Kvalita-

tiivisten menetelmien soveltaminen lisäsi kiinnostusta menetelmällisiin pohdintoihin.

Todettiin, ettei ihmisen inhimillistä toimintaa pystytä tilastollisin keinoin kovin pitkälle

tutkimaan. Nykyisin laadullisessa tutkimuksessa käytettävät tiedonhankinta- ja ana-

lyysimenetelmät ovat voimakkaasti laajentuneet. (Eskola & Suoranta 1998, 26-33.) Ta-

vallisimpia aineistoja ovat erilaiset haastattelut ja havainnointimateriaalit, mutta nii-

den lisäksi käytetään muun muassa omaelämäkertoja ja muita kirjoituksia tai kerto-

muksia, selontekoja sekä muistelua. Aineiston keruussa käytetään siten menetelmiä,

jotka vievät tutkijan lähelle tutkittavaa, ja jotka tavoittavat tutkittavan näkemyksiä eri

ilmiöistä (Kiviniemi 2001, 68).

Laadullisessa tutkimuksessa tutkittavien tapausten määrä on verrattain pieni, mutta

niitä pyritään analysoimaan mahdollisimman perusteellisesti. Aineiston tieteellisyyden

kriteeri ei siten ole määrä, vaan laatu ja käsitteellistämisen kattavuus. Kvalitatiivisessa

tutkimuksessa puhutaankin aineistolähtöisestä analyysistä, mikä tarkoittaa teorian ra-

kentamista empiirisestä aineistosta käsin. Laadullinen aineisto on ilmiasultaan pää-

15

sääntöisesti tekstiä, joka on syntynyt tutkijasta riippuen tai riippumatta. Tutkijan ase-

ma on laadullisessa tutkimuksessa eri tavalla keskeinen tilastolliseen tutkimukseen ver-

rattuna. Tutkijalla on enemmän vapautta, mikä mahdollistaa joustavamman tutkimuk-

sen suunnittelun ja toteutuksen. (Eskola & Suoranta 1998, 15-20.)

Laadullisesta tutkimuksesta sanotaan yleisesti, että liikkeelle voidaan lähteä puhtaalta

pöydältä ilman ennakko-oletuksia. Todellisuudessa kuitenkin tällainen asetelma lienee

aika mahdoton, ainakaan tässä tutkielmassa en aloittanut aivan tyhjästä. Tietty esi-

ymmärrys tutkimusaiheesta oli jo olemassa sekä teoreettisen hallinnan että käytännön

kokemuksen myötä. Myös haastattelun kysymysten asettelun taustalla oli teoreettista

tietoa, mutta annoin silti aineistolle mahdollisuuden yllättää ja tuoda esiin näkökulmia,

joita en ennakkoon osaisi odottaa. Valitsin tutkimukseni metodiksi haastattelun oikeas-

taan puhtaasta kiinnostuksesta laadullisia tutkimusmenetelmiä kohtaan. Kandidaatin

tutkielmassa ja aiemmissa opinnoissani olin jo perehtynyt tilastollisiin menetelmiin, jo-

ten halusin nyt oppia uutta. Lisäksi ajattelin, etten saisi tutkimuskysymyksiini kattavia

vastauksia esimerkiksi kyselylomakkeella, vaan haastattelu olisi parempi keino selvittää

tutkittavien näkökulmia.

3.2 Haastattelu aineistonkeruumenetelmänä

Haastattelu lienee yksi yleisimmistä menetelmistä kerätä laadullista tutkimusaineistoa.

Haastattelu on eräänlaista keskustelua, joka etenee tutkijan johdattelemana ja jonka

tavoitteena on selvittää mitä haastateltava ajattelee tutkittavasta asiasta. Haastattelun

etuna on se, että itse haastattelutilanteessa voidaan vielä suunnata tiedonhankintaa

haluttuihin asioihin ja myös ei-kielelliset vihjeet auttavat ymmärtämään vastauksia

(Hirsjärvi & Hurme 2001, 34). Haastattelut voidaan jakaa neljään eri tyyppiin: struktu-

roituun, puolistrukturoituun, teemahaastatteluun sekä avoimeen haastatteluun. Lisäk-

si haastattelun voi toteuttaa yksilö- tai ryhmähaastatteluna. Haastattelun nauhoitta-

minen helpottaa sen analysointia, mutta haastateltavalla on myös oikeus kieltäytyä

nauhoituksesta. Haastatteluun osallistumisen tulee muutenkin aina olla vapaaehtoista.

Haastattelupaikka voi vaihdella ollen esimerkiksi koti, koulu, työpaikka, tutkimuslaitos

16

tai vapaamuotoinen julkinen paikka kuten kahvila. Tutkija voi yhdessä haastateltavan

kanssa sopia tutkimusongelman kannalta parhaan haastattelupaikan. (Suoranta & Es-

kola 1998, 86-91.)

Teemallinen haastattelu lähtee oletuksesta, että kaikkia yksilön kokemuksia, ajatuksia,

uskomuksia ja tunteita voidaan tutkia tällä menetelmällä. Oleellisinta on se, että yksi-

tyiskohtaisten kysymysten sijaan haastattelu etenee tiettyjen teemojen mukaisesti. Se

tuo haastateltavien äänen kuuluviin ottaen huomioon, että ihmisten tulkinnat asioista

ja heidän asioille antamat merkitykset ovat keskeisiä. Haastattelu ei tällöin kuitenkaan

ole täysin vapaa, kuten avoin keskustelu. (Hirsjärvi & Hurme 2001, 47-48.)

Tarkemmin ottaen menetelmänä tässä tutkimuksessa oli puolistrukturoitu teemahaas-

tattelu yksilöille. Puolistrukturoidulle menetelmälle on ominaista, että joitakin haastat-

telun näkökohtia on ennakolta päätetty, mutta ei kaikkia. Esimerkiksi kysymykset on

ennalta määrätty, mutta haastattelija voi vaihdella niiden sanamuotoja. Haastattelun

aihepiirit, teema-alueet, ovat kuitenkin kaikille haastateltaville samat ja kaikki vastaa-

vat omin sanoin. (Hirsjärvi & Hurme 2001, 47.) Tässä tutkimuksessa kysymykset olivat

järjestöjen ja kunnan edustajille hieman erilaiset. Ne esitettiin suurin piirtein samassa

järjestyksessä, mutta keskustelu polveili myös kysymysten ulkopuoliselle alueelle, py-

syen kuitenkin samassa teemassa. Haastattelurungot ovat liitteenä 1 ja 2. Haastattelut

voi määritellä asiantuntijahaastatteluiksi. Täten en selvittänyt kenen tahansa ajatuksia

ja kokemuksia, vaan sellaisten henkilöiden, jotka ovat alan asiantuntijoita ja pystyvät

kuvaamaan kentällä vallitsevaa tilannetta tutkimuskysymysten selvittämiseksi.

Luottamus on haastattelun onnistumisen kannalta yksi avaintekijä. Haastattelun anti

on riippuvainen siitä saavuttaako haastattelija haastateltavan luottamuksen, eikä haas-

tattelijan rooli siten ole merkityksetön. Haastattelija on osa sosiaalista vuorovaikutus-

prosessia, joten luonteva ja myötäelävä haastattelija saa kertojasta irti enemmän kuin

hermostunut, jäykkä tai toisaalta liian arvovaltainen haastattelija. Myös muut sosiaali-

sesti määräytyneet tekijät, kuten esimerkiksi sukupuoli ja ikä, voivat muodostua kom-

munikaatioprosessin esteeksi tai suunnata sitä väärille urille. (Eskola & Suoranta 1998,

94-95.) Luottamuksen suhteen ei tämän tutkimuksen haastatteluissa ollut mitään eri-

17

tyistä problematiikkaa. Mielestäni haastatteluissa oli välitön ja luonteva tunnelma.

Haastateltavat kertoivat ja pohtivat asioita varsin seikkaperäisesti, ja ainakin itselleni

jäi vaikutelma vapaasta puheesta. Tämä johtui osittain varmasti siitä, että tunsin suu-

rimman osan haastateltavista entuudestaan työni vuoksi, ja meillä oli jo olemassa yh-

teistä kieltä. Työskentelin haastattelujen aikaan projektissa, jonka tavoitteena oli edis-

tää sosiaali- ja terveysjärjestöjen toimintaa sekä lisätä yhteistyötä julkisen sektorin

kanssa. Tutustuin täten projektin aikana melko kattavasti paikallisiin sosiaali- ja terve-

ysjärjestöihin ja niiden keskeisiin toimijoihin. Ainoastaan joissakin kunnan edustajien

haastatteluissa oli paikoin jähmeä tunnelma pienestä jännittämisestä johtuen, mutta

on vaikea arvioida vaikuttiko se haastattelun antiin.

3.3 Haastatteluaineiston ja -tutkimuksen luotettavuus

Haastatteluaineiston luotettavuus riippuu sen laadusta. Laadukkuutta voi tavoitella jo

ennen varsinaisten haastattelujen toteuttamista. Tämä tapahtuu tekemällä hyvän

haastattelurungon sekä miettimällä ennalta miten teemoja voi syventää ja pohtimalla

vaihtoehtoisia lisäkysymyksiä. Laatua parantaa myös se, että litterointi tehdään haas-

tattelun jälkeen niin pian kuin mahdollista, ja että litteroinnissa noudatetaan samoja

sääntöjä alusta loppuun. Samoin litteroidun materiaalin käsittely edellyttää säännön-

mukaisuutta. (Hirsjärvi & Hurme 2001, 184-185.) Omassa haastatteluaineistossani olen

pyrkinyt toteuttamaan edellä mainitut laatutekijät.

Laadullisen tutkimuksen yhteydessä ei puhuta reliabiliteetista ja validiteetista samalla

tavoin kuin kvantitatiivisessa tutkimuksessa. Tämä ei silti tarkoita, että tutkimusta voisi

tehdä miten tahansa. Tutkimuksen on edelleen pyrittävä paljastamaan tutkittavien kä-

sityksiä mahdollisimman tarkkaan. Tutkijan on oltava tietoinen, että hän vaikuttaa saa-

tavaan tietoon jo keruuvaiheessa, ja että kyse on hänen tulkinnoistaan. (Hirsjärvi &

Hurme 2001, 185-189.) Laadullisen tutkimuksen lähtökohtana on avoin subjektiviteet-

ti. Tutkijan on siten kuvattava toimintansa tarkasti ja perusteltava menettelynsä uskot-

tavasti. On myös jatkuvasti pohdittava tekemiään ratkaisuja ja otettava kantaa sekä

analyysin kattavuuteen että tekemänsä työn luotettavuuteen. Lisäksi tutkijan on tar-

18

kasteltava aineiston yhteiskunnallista merkittävyyttä ja riittävyyttä sekä analyysin kat-

tavuutta ja toistettavuutta. (Eskola & Suoranta 1998, 210-215.)

Yksi laadullisen tutkimuksen luotettavuuden osoittamisen keino on triangulaatio.

Triangulaatiossa haastattelemalla saatuja tietoja vertaillaan muista lähteistä saatuihin

tietoihin, kuten kirjallisuuteen. Kun löydetään tietty yksimielisyys, voidaan todeta, että

käsitys tai tulkinta on saanut vahvistusta. Kaikelle ei kuitenkaan tarvitse löytää vahvis-

tusta kirjallisuudesta, koska se estää tutkimuksen etenemistä. (Hirsjärvi & Hurme 2001,

189-190.) Laadullisen tutkimuksen yhteydessä ei myöskään puhuta yleistämisestä. Sen

sijaan eritellään mitä analyysi kertoo ja suhteutetaan tulosta vastaaviin tilanteisiin

(Alasuutari 1994, 222). Itse pyrin toteuttamaan triangulaatiota vertaamalla omia tut-

kimustuloksiani aikaisempiin ja sillä tavalla keskusteluttamaan teoriaa ja empiriaa kes-

kenään.

Tämän tutkimuksen luotettavuutta ei lähtökohtaisesti ole syytä epäillä. Tutkimus on

faktanäkökulmainen kuvaus, jossa asiantuntijat kertovat vallitsevasta todellisuudesta.

Toki henkilökohtaisia mielipiteitä on mukana, mutta ne perustuvat kokemuksiin. Vaik-

ka aineisto on Satakunnasta, voi silti olettaa, että samankaltainen tilanne todennäköi-

sesti vallitsee Suomen kokoisessa maassa myös muissa maakunnissa. Kuntasektorin

osalta tutkimuksessa saatiin esille ehkä vain pienen kunnan näkemys tilanteesta. Tulos-

ten pätevyyttä ja siirrettävyyttä olen pohtinut laajemmin tutkielman johtopäätöksissä.

3.4 Aineiston analyysi tässä tutkimuksessa

3.4.1 Aineiston teemoittelu

Haastatteluaineiston käsittelyn menetelmänä tässä tutkimuksessa on teemoittelu.

Teemoittelussa aineistosta nostetaan esiin tutkimusongelmaa valaisevia teemoja, jol-

loin tekstimassasta pyritään löytämään tutkimusongelman kannalta olennaiset aiheet.

19

Aineistosta nostetut sitaatit ovat esimerkkejä ja perustelevat tutkijan tekemiä tulkinto-

ja. (Eskola & Suoranta 1999, 175-176.)

Aineiston purkamisen yhteydessä ja analyysin alkuvaiheessa teemoittelua toteutetaan

kokoamalla materiaalia teema-alueittain. Haastattelut tehnyt tutkija tunnistaa eri tee-

ma-alueet nopeasti, mikä helpottaa niiden poimintaa suurestakin tallennemateriaalis-

ta. Litteroidusta tekstistä eri henkilöiden samaa teemaa koskevat vastaukset kopioi-

daan peräkkäin yhteen tiedostoon. Samasta teemasta saattaa syntyä keskustelua haas-

tattelun eri vaiheissa, joten kaikki kommentit on muistettava poimia mukaan. Tämän

jälkeen pyritään tavoittavaan haastatteluvastausten olennainen sisältö. (Hirsjärvi &

Hurme 2001, 141-142.) Omassa aineistossa pääteemat löytyivät helposti tutkimusky-

symysten perusteella ja pääteemojen alle kertyi yksityiskohtaisempaa tietoa. Tätä ku-

vaan tarkemmin seuraavassa luvussa.

Teemoittelu on osa sisällön analyysia, joka Metsämuurosen (2006, 124-125) mukaan

etenee seuraavasti. Ensimmäisessä sisällön analyysin vaiheessa tutkija tutustuu omaan

aineistoonsa perinpohjaisesti sekä ottaa keskeisiä käsitteitä haltuun teoreettisen kirjal-

lisuuden avulla. Tämän jälkeen alkaa niin sanottu ajattelutyö ja aineistoa teoretisoi-

daan. Seuraavassa vaiheessa aineisto luokitellaan karkeasti keskeisimpiin teemoihin,

jota seuraa tutkimustehtävän ja käsitteiden täsmennys. Tämän jälkeen todetaan eri il-

miöiden esiintymistiheys ja mahdolliset poikkeavuudet sekä tarvittaessa luokitellaan

aineistoa uudelleen. Lopuksi tehdään johtopäätökset ja tulkintaa, ja siirretään analyy-

sin tulos laajempaan tarkasteluun. Sisällöllistä analyysiä voi helpottaa esimerkiksi käsi-

tekartan avulla, mikä auttaa tutkijaa hahmottamaan eri osien välisiä suhteita ja nosta-

maan esiin oleellisia asioita. Itse en tehnyt käsitekarttaa, vaan hahmotin keskeisiä

teemoja ja käsitteitä taulukon avulla (Taulukko 1. luvussa 3.4.2).

Tulkinta on aina enemmän tai vähemmän spekulatiivista. Tulkitessaan tutkija pyrkii

löytämään myös niitä merkityksiä, joita ei ole suoranaisesti ääneen lausuttu. Tuloksena

ei ole tekstin tiivistyminen vaan laajeneminen. Tulkinnat kuitenkin ohjaavat näkemään

asioita kokonaisvaltaisemmin ja rikastuttavat tutkimuskohteesta saatavaa käsitystä.

Merkitysten tiivistäminen tai pelkistäminen taas tarkoittaa sitä, että haastateltavan

20

esiin tuomat asiasisällöt ja merkitykset ilmaistaan lyhyemmässä sanamuodossa. (Hirs-

järvi & Hurme 2001, 137 ja 152.) Pelkistäminen tässä tutkimuksessa toteutui siten, että

haastateltavien lausumia lyhennettiin ja samanlaisia lausumia yhdisteltiin.

3.4.2 Tutkimusprosessin ja analyysin eteneminen

Tämän tutkimuksen haastattelut toteutettiin touko-kesäkuussa 2008. Litterointi tapah-

tui kesä-heinäkuussa 2008 ja kesti tehokkaana työaikana laskettuna noin kaksi viikkoa.

Analysointi käynnistyi oikeastaan jo haastattelujen aikana, jolloin tein jo ensimmäisiä

tulkintoja. Myös litteroinnissa tietyt keskeiset teemat alkoivat nousta vahvemmin esiin.

Tämän jälkeen tutkimusprosessiin tuli kahden vuoden tauko työ- ja perhetilanteestani

johtuen.

Varsinaisen aineiston käsittelyn aloitin siten syksyllä 2010. Aluksi luin litteroituja haas-

tatteluja ja kirjasin paperin reunaan huomioita, asiasanoja ja teemoja. Tämän jälkeen

muodostin aineistosta kolme pääteemaa, jotka parhaiten vastasivat asettamiini tutki-

muskysymyksiin. Pääteemat olivat järjestöjen osaaminen ja asiantuntemus, järjestöjen

ja kuntien välinen yhteistyö sekä järjestöjen rooli palvelukentässä. Näiden pääotsikoi-

den avulla selvensin aineistoa karsimalla epäolennaista materiaalia pois. Pääotsikoiden

alle keräsin kaikkien haastateltavien vastauksia kustakin teemasta. Tässä vaiheessa ai-

neistoa oli määrällisesti jäljellä 143 sivua.

Kolmannessa analyysivaiheessa aloin poimia aineistosta kolmen pääotsikon alle alaot-

sikoita ja yksityiskohtaisempia teemoja. Tässä kohtaa aineistosta tuli esille sellaisiakin

asioita, joita en tutkimuskysymyksiä asettaessani osannut odottaa. Taulukossa 1 olen

kuvannut pääteemat alaotsikoineen ja asiasanoineen. Kävin tekstimassaa läpi värjää-

mällä eri teemoihin ja alaotsikoihin kuuluvia vastauksia erivärisillä fonteilla. Tämän jäl-

keen luin valikoituja vastauksia taas läpi, pelkistin litteroitua tekstiä, tein varsinaista

analysointia ja päättelyä. Sitten aloin kirjoittaa tulkintojani valmiiksi tekstiksi. Päättely

tapahtui aiheen esiymmärryksestä huolimatta induktiivisesti eli aineistosta käsin, eikä

21

minulla siten ollut valmiina teoreettisia johtoideioita, joita olisin pyrkinyt todentamaan

aineiston avulla (Hirsjärvi & Hurme 2001, 136).

Pää-
teemat

Järjestöjen osaaminen
ja asiantuntemus

Järjestöjen rooli
palvelukentässä

Järjestöjen ja kuntien
välinen yhteistyö

Ala-
otsikot

1) Järjestöjen näkemys
2) Kunnan näkemys

1) Järjestöjen näkemys
2) Kunnan näkemys
3) Vastuu

1) Mitä yhteistyö on
2) Yhteistyön esteet
3) Yhteistyön tulevaisuus

Asia-
sanat

Asiantuntijuus, erityis-
osaaminen, odotukset,
vaatimukset, puutteet

1) Rooli, koettu arvos-
tus, merkitys
2) Rooli, arvostus, mer-
kitys, tarve
3) Vastuu asiakkaalle,
vastuu yhteiskunnalle,
laki

1) Useus, kontaktitavat,
käytännöt, verkostot
2) Käytännöt, asenteet,
yhteinen kieli, tiedon
kulku
3) Talous, odotukset

TAULUKKO 1. Analyysin teemat alaotsikoineen.

Tulosten kirjoittamisen yhteydessä nostin aineistosta jonkin verran haastateltavien

kommentteja esimerkeiksi ja omien tulkintojeni tueksi. Luettavuuden takia oikaisin

puhekielelle ominaisten täytesanojen käyttöä ja poistin niitä sitaateista, pyrkien kui-

tenkin olemaan uskollinen haastateltavan ajatukselle. Haastateltavan sanoma sinänsä

ei siten täytesanojen poistosta kärsinyt.

3.5 Tutkimuksen raportointi

Tutkimuksen raportoinnin tyyliksi valitsin Eskolan (2001, 138-139; Eskola & Suoranta

1998, 245-246) tuplasuppilomallia mukailevan tutkimusraporttimallin. Tässä mallissa

raportti rakentuu siten, että alussa on johdanto sekä tutkimuskysymysten ja tutki-

musmetodologian esittely. Tämän jälkeen varsinaiset pääluvut ovat suhteellisen itse-

näisiä ja niissä jokaisessa käsitellään yksi keskeinen teema tutkimuksen osa-alueiden

mukaisesti jaoteltuna. Kukin luku sisältää teoriaa aikaisemmista tutkimuksista sekä

empiriaa omasta tutkimuksesta. Teorian ja empirian järjestys voi vaihdella luvuittain,

mutta pääpiirteittäin teoriasta kuitenkin syvennytään satakuntalaiseen näkökulmaan.

Pääluvut 5-7 voi tässä tutkimusraportissa lukea missä järjestyksessä tahansa. Mielestä-

22

ni tämä raportointitapa sopii aineistooni ja aiheeseeni hyvin, koska tutkimuksen pää-

teemat ovat suhteellisen itsenäisiä eikä niissä ole varsinaista jatkumoa toisiinsa näh-

den. Päälukujen jälkeen seuraavat varsinaiset tutkijan omat johtopäätökset.

23

4 KOLMAS SEKTORI JA SEN MERKITYS HYVINVOINTIYHTEISKUNNASSA

4.1 Mikä on kolmas sektori?

Kolmannella sektorilla tarkoitetaan julkisen ja yksityisen sektorin rinnalla toimivia, ak-

tiivisten kansalaisten muodostamia yhdistyksiä, kansanliikkeitä, liittoja, osuuskuntia,

säätiöitä ja muita yhteenliittymiä, jotka eivät tavoittele voittoa ja joissa jäsenyys perus-

tuu vapaaehtoisuuteen. Kolmatta sektoria nimitetään usein järjestösektoriksi, vaikka

kyseinen termi ei katakaan kaikkia toimijoita. Vuonna 2007 Suomessa oli noin 127 000

rekisteröityä yhdistystä ja niiden määrä vaikuttaisi olevan kasvussa. Osa järjestöistä on

puhtaasti vapaaseen kansalaistoimintaan perustuvia löyhiä yhteisöjä ja osa taas hyvin

pitkälle erikoistuneita hyvinvointipalvelujen tuottajia (Lehmusto & Mäkelä 2008, 124).

Tilastoja ei aktiivisesti kerätä, mutta arvioiden mukaan järjestöjen jäsenistä 30 % kuu-

luu urheilu- ja liikuntajärjestöihin, ja 25 % sosiaali- ja terveysalan järjestöihin. Aktiivi-

simpia toimijoita puolestaan ovat uskonnollisten järjestöjen jäsenet. Samoin harrastus-

ja urheilujärjestöjen toimintaan osallistutaan myös melko aktiivisesti. Kaikkein vähiten

osallistutaan ammatti- ja työmarkkinajärjestöjen sekä asukasyhdistysten toimintaan,

runsaista jäsenyyksistä huolimatta. Kolmas sektori nähdään usein virallisen toiminnan

vastakohtana, mutta sitä normitetaan julkisella valvonnalla ja lainsäädännöllä, kuten

yhdistyslailla. (Raninen & Raninen & Toni & Tornaeus 2007, 37-42.)

Siisiäisen (2002, 8) mukaan kolmas sektori on käsitteenä harhaan johtava, koska se ei

ole ”sektori” tai selkeästi rajattavissa. Se olisi ymmärrettävä toimintojen tilana tai kent-

tien kokonaisuutena, joka muodostuu valtion, markkinoiden ja kotitalouksien välisellä

alueella. Se nousee kansalaisyhteiskunnasta organisoituna toimintana ja sen keskei-

simpiä toimijoita, ”pienoiskenttiä”, ovat yhdistykset ja järjestöt. Tässä tutkielmassa

olen käyttänyt käsitettä kolmas sektori, koska se on yleisesti tunnettu. Kolmannen sek-

torin toimijoista keskiössä ovat kuitenkin sosiaali- ja terveysjärjestöt, ja järjestöistä pu-

huessani tarkoitan nimenomaan sosiaali- ja terveysalan järjestöjä.

24

Kolmannen sektorin vahvuutena pidetään yleisesti helppoa lähestyttävyyttä ja matalan

kynnyksen toimijuutta. Lähetteitä ei tarvita, vaan toimintaan voi osallistua koska tai

kuka tahansa. Toiminnan tavoitteita ovat esimerkiksi ihmisten elämänlaadun paranta-

minen, terveyden edistäminen, vertaistuen tarjoaminen, ympäristön tilan parantami-

nen, tutkimus- ja kehittämistoiminnan lisääminen, yhteiskunnan palvelujen täydentä-

minen, inhimillisten arvojen puolustaminen sekä mielipiteisiin ja asenteisiin vaikutta-

minen (Raninen ym. 2007, 62-63).

Järjestöjä kutsutaan usein yleishyödyllisiksi yhteisöiksi. Tällä tarkoitetaan toiminnan

perimmäistä tarkoitusta eli järjestöjen pyrkimystä toimia eri tavoin yleiseksi ja yhtei-

seksi hyväksi. Yleishyödyllisyys antaa toiminnalle oikeutuksen ja sellaisen liikkumatilan,

jota muilla sektoreilla ei ole. Lisäksi sosiaalisuus on kolmannen sektorin vahva argu-

mentti yksityistyvässä maailmassa, jossa yksinäisyys on suuri ongelma. Yksinäisyys taas

on merkittävä syy henkiseen ja sosiaaliseen pahoinvointiin, mielenterveysongelmien li-

sääntymiseen ja syrjäytymisen voimistumiseen. Kansalaisjärjestötoiminta rakentuu

pääosin sosiaalisuuden varaan. (Harju 2003, 44-45.)

Sosiaali- ja terveysjärjestöjä tarkasteltaessa toiminnalla on yleensä jokin hyvinvointiin

liittyvä tavoite ja kohderyhmä. Päihdejärjestön tavoitteet liittyvät päihdehaittojen eh-

käisyyn, vammaisjärjestöjen vammaisten aseman edistämiseen, potilasjärjestöjen sai-

rauden kohdanneiden ja heidän läheistensä tukemiseen ja niin edelleen. Järjestön pe-

rustaminen kertoo paitsi kyseessä olevan ihmisryhmän olemassaolosta, myös muutos-

tarpeesta ja tahdosta hakea ratkaisuja. Yleensä vähitellen syntyy kansalaislähtöistä asi-

antuntijuutta ja vaikuttamista. (Möttönen & Niemelä 2005, 57-59.)

4.2 Sosiaali- ja terveysjärjestöt kolmannen sektorin toimijoina

Järjestöbarometri 2007 mukaan Suomessa on arviolta 8500 sosiaali- ja terveysalalla

toimivaa kansalaisjärjestöä. Toimijakenttä on hyvin hajanainen ja epäyhtenäinen. Osa

järjestöistä on täysin vapaaehtoisuuteen perustuvia yhteisöjä ja toisaalta on järjestöjä,

joissa työskentelee valtakunnan huippuosaajia. Kuitenkin vain kolmasosalla on palkat-

25

tua henkilökuntaa, joten suurin osa työstä tehdään edelleen vapaaehtoisvoimin (Vuo-

rinen & Särkelä & Peltosalmi & Eronen 2007, 10-21). Sosiaali- ja terveysjärjestöjen kes-

keisimpiä tehtäviä ovat jäsenistön edunvalvonta, vertaistoiminnan ja vapaaehtoistyön

ylläpitäminen, tutkimus- ja kehittämistoiminta, hyvinvointipalvelujen tuottaminen sekä

kansainvälinen toiminta (Dufva 2003, 17).

Sosiaali- ja terveysjärjestöt ovat organisoituneet yleensä neljällä tavalla. Suurin osa

toimii maantieteellisesti katsottuna pienellä alueella paikallisyhdistyksinä. Osa toimii

paikallista tasoa laajemmalla alueella, jolloin puhutaan alue- tai piirijärjestöistä. Paikal-

liset ja alueelliset toimijat taas muodostavat isoja valtakunnallisia keskusjärjestöjä. Jot-

kut järjestöt ovat lisäksi organisoituneet ryhmä- tai sektorikohtaisesti, jolloin samaan

aihepiiriin liittyvät eri järjestöt ovat muodostaneet yhteisen organisaation. Sosiaali- ja

terveysjärjestöjä avustaa Raha-automaattiyhdistys, jonka avustustoiminnan päämää-

ränä on terveyden ja sosiaalisen hyvinvoinnin edistäminen yleishyödyllisten yhdistys-

ten toimintaa ja hankkeita tukemalla (Dufva 2003, 16, 23).

Vuoden 2008 lopussa Suomessa toimivista yksityisistä sosiaalipalvelujen toimintayksi-

köistä 39 % oli järjestöjen ylläpitämiä. Kustannuksilla mitaten järjestöt tuottivat vuon-

na 2006 vajaan viidenneksen (17,3 %) kaikista sosiaalipalveluista. Keskeisimpiä näistä

ovat asumis-, koti-, kuntoutus-, lastensuojelu- ja päihdepalvelut. Järjestöjen tuottami-

en terveyspalvelujen osuus on noin viisi prosenttia kaikista terveyspalveluista henkilös-

tömäärillä ja kustannuksilla mitattuna. (Peltosalmi, Vuorinen & Särkelä 2009, 83-84,

94.) Näiden lisäksi järjestöissä tuotetaan paljon erilaisia tukipalveluja, neuvontaa ja oh-

jausta, mitä ei tilastoida varsinaiseksi palvelutoiminnaksi. Yleisesti uskotaan, että jär-

jestöt tuottavat tulevaisuudessa nykyistä enemmän sosiaali-, terveys-, liikunta- ja kult-

tuuripalveluja (Lehmusto & Mäkelä 2008, 127).

Kuten jo tutkimusasetelmaa esitellessäni totesin, Möttönen ja Niemelä (2005, 59-60)

ovat jaotelleet sosiaali- ja terveysjärjestöjä niiden tehtävien mukaan ja nimenneet viisi

ryhmää painopisteineen. Edunvalvontajärjestöt ovat yhteiskunnallisen ja aatteellisen

vaikuttamisen järjestöjä, jotka yleensä toimivat hiljaisten ja vähäväkisten äänenä käy-

den ”ilkeiden” ongelmien kimppuun. Vapaaehtoistoimintaa ylläpitävät järjestöt vah-

26

vistavat toiminnallaan yhteisöllisyyttä ja verkostoja sekä yleistä demokratiaa ja sosiaa-

lista pääomaa. Vertaistoimintajärjestöillä puolestaan on voimaannuttamisfunktio; ne

tuottavat identiteetin edellytyksiä, oppimista ja resursseja jäsenilleen. Asiantuntijajär-

jestöt sen sijaan panostavat tutkimus- ja kehittämistoimintaan ja tuottavat spesifiä tie-

toa. Palvelujentuottajajärjestöjen toiminta on yritysmaailmaan verrattavissa siten, että

niiden keskeinen tehtävä on tuottaa palveluja sekä yksityisille kansalaisille että julkisel-

le hallinnolle. Samalla palveluntuottajajärjestöt osaltaan kehittävät yhteisötaloutta.

Yrityksistä ne kuitenkin poikkeavat siten, ettei tarkoituksena ole tuottaa voittoa.

Lähes jokaisesta sosiaali- ja terveysjärjestöstä on tunnistettavissa kaikki viisi edellä

mainittua ominaisuutta. Tämä johtuu siitä, että toiminta on monipuolista ja usein saa-

nut asteittain erilaisia muotoja. Alun perin edunvalvontatehtävän vuoksi perustettu

järjestö on ajan kuluessa saattanut kehittyä asiantuntijatietoa ja palvelua tuottavaksi,

alallaan laajasti tunnustetuksi toimijaksi. Siksi onkin kannattavaa jaotella järjestöjä

ryhmiin sillä perusteella, mitä järjestötyyppiä ne vahvimmin edustavat. Vahvasti edun-

valvontajärjestöjä ovat esimerkiksi vammaisjärjestöt ja vertaistoimintajärjestöjä esi-

merkiksi erilaiset kuntoutumista ja toiminnallisuutta edistävät, päivätoimintaa ylläpitä-

vät järjestöt. Asiantuntijajärjestöiksi voidaan laskea esimerkiksi tiettyyn sairauteen liit-

tyvät potilasjärjestöt. Palveluntuottajajärjestöjä puolestaan ovat esimerkiksi päihdejär-

jestöt. Palveluja voivat kuitenkin tuottaa ihan kaikenlaiset järjestöt, joilla on palkattua

henkilökuntaa. Vapaaehtoistoimintaa ylläpitävien järjestöjen toimintakenttä on usein

laaja ja sisältää esimerkiksi ystäväpalvelun ylläpitämistä tai varainkeruuta jonkin koh-

deryhmän hyväksi.

4.3 Järjestöjen merkitys yhteiskunnassa

Järjestöjen merkitys yhteiskunnassa näkyy monella tavalla. Ensinnäkin hyvinvointivaltio

tarvitsee kansalaisyhteiskuntaa siksi, että se tuottaa sosiaalista pääomaa ja sitä kautta

suoranaisia säästöjä sosiaali- ja terveydenhuollon menoihin. Sosiaalisella pääomalla on

terveyttä, toimintakykyisyyttä ja sosiaalisuutta edistäviä vaikutuksia. Toinen järjestöjen

keskeinen tehtävä on vapaaehtoistoiminnan kautta luoda kanavia lähimmäisenrakkau-

27

den, solidaarisuuden ja altruismin toteutumiselle. Kolmanneksi järjestöjen merkitys on

siinä, että ne auttavat asianosaisia ja heidän läheisiään sairauden, vamman tai sosiaali-

sen ongelman ilmetessä kohtaamaan uuden elämäntilanteen, sen tuomat muutokset

ja sopeutumaan niihin. Neljänneksi järjestöjen merkittävä tehtävä on luoda osallisuu-

den väyliä silloinkin, kun niin sanottuun ”normaaliyhteiskuntaan” sosiaalistuminen tai

kiinnittyminen on vaikeiden ongelmien ja elämäntilanteiden takia lähes mahdotonta.

Viidenneksi järjestöjen tehtävänä on toimia äänettömien äänenä, työskennellä vaike-

uksiin ajautuneiden ihmisten puolestapuhujina ja omakohtaisia kokemuksia kunnioit-

tavan avun ja tuen tarjoajina. Samalla järjestöt ylläpitävät toivoa ja perusluottamusta

sekä vahvistavat yhteisöllistä eheyttä. Viimeiseksi järjestöillä on merkitystä sosiaalisissa

innovaatioissa koskien hyvinvointipalvelujen synnyttämistä, tuottamista ja uudistamis-

ta. Järjestötoimintaa on pidetty kautta aikojen luontevana innovaatioalustana ja vaih-

toehtoisten tuki- ja palvelumuotojen kehittäjänä. (Möttönen & Niemelä 2005, 67-78.)

Kolmannen sektorin ja sen eri toimijoiden merkitystä yhteiskunnalle on alettu korostaa

yhä enemmän. Myönteisinä piirteinä nähdään erityisesti talouden tukemiseen ja palve-

lutuotantoon liittyvät vaikutukset sekä toisaalta arvoperustaan liittyvät vaikutukset.

Järjestöt pystyvät tarjoamaan tavanomaisesta poikkeavia palveluja, koska ne tuntevat

edustamiensa ryhmien tarpeet ja todellisuuden. Järjestöillä on lisäksi tiettyä vapautta

toimintansa ylläpidossa. Niiden ei tarvitse samalla tavalla välittää hallinnollisista ohjeis-

ta ja määräyksistä kuin julkisella sektorilla, eikä toisaalta ole painetta markkinoiden te-

hokkuusvaatimuksiin. Kolmannen sektorin olemassaolo onkin yksi ratkaisu julkisen ja

yksityisen sektorin palvelujen tuotannon ongelmiin tai vajeisiin. Resurssien niukkuus

voi kuitenkin rajoittaa järjestöjen palvelujen tarjoamista. (Piirainen & Kuvaja-Köllner &

Hokkanen & Mannelin & Kettunen 2010, 12-15.)

Järjestötoiminnan vaikuttavuutta voi olla vaikea näyttää toteen. Tutkimusten mukaan

(esim. Möttönen 2002, 127) järjestöjen merkitys näkyy erityisesti ennaltaehkäisevässä

ja jälkihoidollisessa työssä. Lisäksi järjestöjen toiminnalla voidaan helpottaa julkisiin

palveluihin kohdistuvaa painetta. Järjestöt myös tarjoavat osallistumismahdollisuuksia

kansalaisille ja tuovat elämänsisältöä toiminnassa mukana oleville.

28

Haastatteluaineistossa sekä kunnan viranhaltija että järjestöjen edustaja kuvasivat jär-

jestöjen merkitystä yhteiskunnassa samalla tavalla, vaikkakin hieman eri sanoin. Kun-

nan viranhaltijan ilmaisi näkemyksensä seuraavasti:

K: ”Järjestötoiminta syntyy usein sinne kohtaan missä tää muu palvelujärjestelmä on

jotenki heikommilla, se on joko laiminlyöty laman seurauksena, karsittu tai niin. Että

se syntyy sinne kaikkein kriittisimmille paikoille, niihin kaikkein tärkeimpiin kohtiin. Ja

siellä on löydettävä ne konstit ja niil (järjestöillä) on mahdollisuuskin keskittyä siihen

tiettyyn ongelma-alueeseen, oli se sitten nää yksinäisyysasiat ja nää tämmöset syr-

jäytymiseen liittyvät asiat. Siel on hyvin vaikeita asiakkaita, moniongelmaisia asiak-

kaita tai niitä, joita tää muu järjestelmä ei näe. Eli juuri nää rajapinnat on järjestöillä

hallussa ja niitä rajapintoja pitäis pystyä ottaan täällä julkisella puolellakin haltuun.”

Järjestöjen edustaja puolestaan kuvasi samaa tilannetta seuraavasti:

J: ”Yleensähän, että tällanen neuvola perustettiin, niin meil oli tiedossa se, että täm-

möstä palvelumuotoa ei oo olemassa. Että jos vaik ikäihminen menee sosiaalitoimis-

tosta jotain kysymään ja se liittyy terveyteen, hänen käsketään mennä terveyspuolel-

le. Ja terveyspuolel jos kysytään sosiaalipuolen asiaa, nii käsketään mennä sinne sosi-

aalipuolelle, ettei se kuulu meille. Ja mä aattelin itekseni, että täytyy olla semmonen

paikka missä voi puhua kummastaki asiasta, mis ei sanota, että mee johonki muual-

le.”

Kahdesta eri positiosta käsin järjestöjen merkitys nähtiin samalla tavalla. Asiantuntijat

pystyvät tuomaan todellisuuden esille myös toistensa näkökulmasta, heillä on luotet-

tava ja yhtenäinen kuva palvelujärjestelmän tilanteesta ja järjestöjen merkityksestä.

29

5 SOSIAALI- JA TERVEYSJÄRJESTÖJEN OSAAMINEN JA ASIANTUNTEMUS

5.1 Järjestöt ovat oman toimialansa erityisasiantuntijoita

Asiantuntijuus voi koostua monesta eri asiasta, kuten teoreettisesta, menetelmällises-

tä ja toiminnallisesta tiedosta, taidosta ja kokemuksesta. Asiantuntijuus liitetään usein

ammatilliseen osaamiseen. Joissakin ammateissa edellytetään niin laajaa asiantunte-

musta, että on tapahtunut voimakasta erikoistumista: asiantuntemus on syventynyt ja

kaventunut. Samanaikaisesti kaivataan kokonaisuuksien asiantuntijoita. Yhä useammat

asiat nähdään nykyisin monitieteisinä ja niiden hoidossa tarvitaan monia yhteiskunnan

sektoreita. Eri asiantuntijoiden näkemyksiä on yhdisteltävä kokonaisuuksiksi, jotta saa-

daan riittävä määrä asiantuntemusta erilaisten sosiaali- ja terveysalan ongelmien rat-

kaisemiseksi. Tässä kokonaisuudessa järjestöillä on asiantuntemusta, jota muilla ei ole.

(Vertio 2003, 56-57.)

Kaikki tuhannet sosiaali- ja terveysjärjestöt ovat omalla tavallaan oman asiansa tunti-

joita. Suurilla järjestöillä on voimavaroja siinä määrin, että ne kykenevät kehittämään

omaa asiantuntijuuttaan monipuolisesti. Tällöin asiantuntemus on syvää ja laajaa, sekä

ihmisiltä että asiantuntijaverkostoilta hankittua, perustuen kokemukseen ja tutkimuk-

seen. Järjestöjen yhteistä asiantuntemusta on hieman vaikea määritellä, mutta kansa-

laisasiantuntijuuden kysyntä on kasvussa. Parhaimmillaan järjestöjen asiantuntemus

on kaksisuuntaista: Järjestöt ovat ihmisten käytettävissä asiantuntijoina tai asiantunti-

jatiedon välittäjinä, mutta ovat myös asiantuntijoita ihmisten suhteen esimerkiksi pää-

töksentekijöihin päin. Järjestöjen asiantuntemuksen aluetta ovat lisäksi hiljaisen tiedon

kokoaminen sekä heikkojen signaalien havaitseminen. Hiljaisen tiedon sisältö koostuu

kokemuksesta ja ymmärryksestä. Heikkojen signaalien havaitseminen puolestaan edel-

lyttää hyvää vaistoa kuunnella oikeita asioita. Tällaisen kansalaisasiantuntijuuden mää-

rä järjestöissä vaihtelee suuresti riippuen järjestön koosta tai toiminnan luonteesta, ja

edellyttää jatkuvaa tiedon hankintaa. Järjestöt paitsi kouluttautuvat aktiivisesti itse,

toimivat he myös oman alansa kouluttajina yhteiskunnassa. (Vertio 2003, 57-62.)

30

Omassa tutkimusaineistossani kaikki haastateltavat pitivät järjestöissä olevaa osaamis-

ta erikoistuneena ja hyvänä. Vahvuutena asiantuntemuksen kehittymisessä tuli selke-

ästi esille se, että järjestöillä on mahdollisuus keskittää toimintonsa tietyn asian ympä-

rille ja hankkia erikoisosaamista juuri siten, kuin tarvitaan. Järjestöjen edustajat kertoi-

vat, että he kouluttautuvat aktiivisesti ja pyrkivät pitämään tietonsa ajan tasalla. Myös

omilta katto-organisaatioilta on mahdollisuus saada paljon tietoa ja konsultoida alan

huippuasiantuntijoita. Tämän tyyppistä huippuasiantuntemusta on erityisesti potilas-

ja kansanterveysjärjestöissä, mutta myös sosiaalialan järjestöissä. Näyttäisi myös siltä,

että järjestöjen panos sekä ammattihenkilöstön että järjestöjen oman väen koulutta-

misessa on merkittävä.

J: ”Me koulutetaan näitä alueen muita ammattihenkilöitä, että ne (terveydenhuollon

viranhaltijat) tulee ensinnä meille.”

Joidenkin järjestöjen toiminnan todettiin lisäksi olevan niin erikoistunutta, ettei ole

mahdollistakaan saada koulutusta ja käytännön valmiuksia muuten, kuin oman järjes-

tön koulutuksena. Toki myös käytännön kokemus alalta sekä oma elämänkokemus aut-

tavat työssä.

J: ”…sitä ku ei opi koulussa, et siihen täytyy ihan kouluttautuu, et meiän järjestö kou-

luttaa sitte.”

Myös kunnan viranhaltijat arvostavat järjestöjen osaamisen ja asiantuntemuksen kor-

kealle. Järjestöjen toimintaa pidetään tarkoituksenmukaisena ja loogisena. Lisäksi jär-

jestöissä ihmisille annettu neuvonta ja ohjaus näyttäytyvät kunnan viranhaltijoille hei-

dän arkityössään.

K: ”Kyl mä nään, että järjestöillä on samanmoista logiikkaa siinä toiminnassaan kun

yksityissektorilla, et ne keskittyy siihen missä ne on parhaimmillaan eikä yritä tehdä

kaikkea, ku täällä julkisella sektorilla pitää olla niinku multiosaaja.”

31

K: ”…tuovat omille jäsenilleen tietoo hyvinki paljo, tietysti siinä tulee niitä rajoja sitte,

että mikä on se meidän toimintamalli ja mahdollisuudet, mutta yleensä asiakkaat ja

potilaat on hyvin tietoisia sairauteen liittyvästä asiasta, jos he on ollu omaan järjes-

töönsä yhteydessä.”

5.2 Vertaistuki ja kokemuksellinen osaaminen järjestöjen erityispiirteenä

Erityisasiantuntijuus ei ole ainoa arvostuksen aihe järjestöjen osaamisessa. Merkittä-

vää on myös niin sanottu kokemuksellinen osaaminen. Vahtivaaran (2010, 21-23) mu-

kaan kokemustiedolla tarkoitetaan ihmisen oman henkilökohtaisen kokemuksen kaut-

ta kertynyttä tietopääomaa. Kokemus on tietoja ja taitoja, joita ei hankita opiskelemal-

la, vaan ne syntyvät vuorovaikutuksesta ympäristön kanssa. Osittain kokemustieto on

hyvin subjektiivista, koska siihen vaikuttavat myös aiempi elämänkokemus sekä minä-

ja maailmankuva. Ihmiset voivat siten kokea samat asiat eri tavalla. Kokemustiedon ja-

kaminen on kuitenkin tärkeää sekä tukea tarvitsevalle että tiedon jakajalle. Kokemus-

asiantuntijuutta tulisikin arvostaa kuten muuta asiantuntijatietoa. Tämä ei toki tarkoita

sitä, että kokemusasiantuntija on kaikkitietävä, tai että kokemustieto sulkisi pois niin

sanotun virallisen avun tai hoidon tarpeen. Kokemustieto toimii hyvänä lisänä ja täy-

dentäjänä avun tarvitsijan tukiverkossa.

Haastatteluaineiston perusteella kokemuksellinen osaaminen näkyy järjestöjen toi-

minnassa vertaistukena monessa muodossa. Vertaisryhmissä samassa elämäntilan-

teessa tai samoja kokemuksia läpikäyneet ihmiset välittävät toisilleen monipuolisesti

tietoa muun muassa sairauksista, lääkityksistä, hoitopaikoista ja yleisesti arjessa selviy-

tymisestä. Tällaisen kokemuksellisen ja käytännöllisen tiedon ja neuvonnan saaminen

koetaan merkittävänä ihmisen hyvinvoinnin kannalta.

J: ”Meil on tätä vertaistukee täällä ja mahdollisuus jäsenten saada sitä joko ihan ylei-

sesti tai sit osallistuu vertaistukiryhmiin tai sit meiän harrastusryhmiin.”

32

Myös kunnan viranhaltijat ovat huomanneet vertaistuen merkityksen, jos ovat olleet

asian kanssa tekemisissä.

K: ”…ja vertaistuki, jos ajattelee taas niitä syöpäpotilaita tai munuaispotilaita, jokka

on kokenu saman, niin pystyy antamaan tukee eri tavalla ku ammatillinen henkilö,

jolla on vaan se teoreettinen lähtökohta.”

Vertaisryhmien ja -verkostojen määrä on lisääntynyt Suomessa sosiaali- ja terveysalalla

1990-luvun puolivälin jälkeen. Vertaistuella tarkoitetaan samankaltaisia kokemuksia

läpikäyneiden ihmisten vastavuoroista kokemusten jakamista. Vertaistukea voi saada

ja antaa monessa muodossa: kahden henkilön välillä, ryhmissä tai verkostoissa. Ver-

taistukiryhmiä on laidasta laitaan, internetin keskusteluryhmistä ammattilaisten vetä-

miin ryhmiin. Ryhmän perustajina voivat toimia kansalaiset ja ammattilaiset yksin tai

yhdessä. Ryhmät kokoontuvat yleensä suunnitellusti ja säännöllisesti, kun taas vertais-

verkostot saattavat muodostua spontaanisti esimerkiksi internetissä. Viimeksi mainit-

tuihin osallistutaan joustavasti oman kiinnostuksen mukaan. Vertaisverkosto-käsite

kattaa laajasti vertaistuen erilaiset muodot. (Nylund 2005, 195, 203-204.)

Vaikka vertaistukea pidetään yleisesti hyvänä asiana, on virtuaaliverkostojen lisäänty-

essä pohdittu myös niiden mahdollisia haittavaikutuksia. Internetissä toimivista ver-

taisryhmistä on raportoitu myös negatiivisia kokemuksia. Niemelä (2008, 23) mainit-

see, että mikä tahansa yhteisöllisyys ei vahvista hyviä voimia, vaan on myös vihayh-

teisöjä – sekä perinteisissä että virtuaaliryhmissä. Potilasjärjestöt ja ammattilaiset va-

roittavat virtuaaliverkostoista saatujen tietojen oikeellisuudesta ja sopivuudesta. (Ny-

lund 2005, 204-205.)

Vertaistukijoiden ja ammattilaisten yhteistyö ei aina ole mutkatonta. Vertaisryhmissä

usein arvostellaan ammattilaisia ja julkisia palveluja. Julkiset palvelut eivät ole vähen-

täneet vertaistuen tarvetta ja vertaisryhmät näyttävät olevan yksi nopeasti kehittyvistä

tuen muodoista. (Nylund 2005, 206.) Ammattiauttaminen ei voi perustua keskinäiseen

tukeen ja kokemuksiin, joten vertaistoiminta säilyttää itsenäisyytensä ammattityön ja

julkisten palvelujen rinnalla. Vertaistuki elää kuitenkin kiinteässä vuorovaikutuksessa

33

julkisen järjestelmän kanssa. Ammattilaisten ja maallikoiden tietojen ja kokemusten ol-

lessa vuorovaikutuksessa keskenään, molemmat hyötyvät. Vertaistukijoiden tunnista-

minen ja tunnustaminen tasavertaisiksi auttamistyön kumppaneiksi vaatii kuitenkin

vielä jatkuvaa työstämistä. (Hyväri 2005, 218-219.)

Helena Palojärvi (2009, 44, 47) totesi vertaistoiminnan ja ammattityön täydentävän

mainiosti toisiaan tutkiessaan vertaistuen merkitystä päihdeongelmaisille naisille. Ver-

taisryhmään hakeutumisen pääasiallisia syitä olivat alkoholiriippuvuuden hoitamisen li-

säksi itsetunnon horjuminen ja sisäinen paha olo sekä toive saada muutosta minäku-

vaan ja ihmissuhteisiin.

Vertaistukea käytetään erityisesti jälkihoidollisissa tilanteissa kuntoutuksen osana,

mutta se on tärkeää myös ennaltaehkäisevänä työmuotona. Vertaistuki vahvistaa jo

ennen tilanteiden kriisiytymistä suojaavia tekijöitä, kuten itsearvostusta ja vaikeiden ti-

lanteiden hallintataitoja. Keskeistä vertaistuessa on voimaantumisen prosessi, jossa it-

seluottamus ja kyky tehdä valintoja kasvavat. Tällöin yksilön kokema vaikutusvalta kas-

vaa ja hän lisää omia valmiuksiaan yhdessä toisten kanssa. Vertaisryhmään liittyminen

on vaikeaa ahdistavien tunteiden vuoksi. Vähitellen omista asioista puhuminen, oman

elämän ja ongelmien jakaminen kuitenkin lisäävät kokemusta itsehyväksynnästä. Ryh-

mään syntyy voimakas me-henki ja keskinäinen tuki käynnistää voimaannuttamispro-

sessin. Suhde omiin ongelmiin alkaa muuttua. Vertaisryhmä muuttuu asteittain tera-

peuttiseksi yhteisöksi, tarjoten mahdollisuuden kasvuun ja kehitykseen. Vallan tunne

omaan elämään lisääntyy, ongelmat muuntuvat erilaisiksi näkökulmiksi ja uudenlaisiksi

ongelmien käsittelytaidoiksi. Näin vertaisryhmä tuottaa kokemuksen osallisuudesta ja

ongelmien hallinnasta. (Palojärvi 2010, 22-23.)

Vertaistuen kaltaiseksi toiminnaksi voi laskea myös tukihenkilötyön. Haastateltujen jär-

jestöjen mukaan tukihenkilö voi olla vertainen tai tehtävään koulutettu vapaaehtoinen.

Tukihenkilö auttaa vaikeassa tilanteessa olevaa ihmistä tai koko perhettä hankalan vai-

heen yli. Tukeminen voi liittyä myös yksinäisyyden poistoon esimerkiksi vanhusten ko-

deissa toteutettavan ystäväpalvelun muodossa. Työ on tukihenkilölle erittäin vaativaa,

mutta äärettömän merkityksellistä tuen saajalle. Toisaalta myös tukihenkilö saa itsel-

34

lensä vastineeksi hyvää mieltä ja tarpeellisuuden tunnetta. Tukihenkilöitä käytetään

laajalti sosiaali- ja terveysalan työssä. Julkisella sektorilla tämä järjestöjen toiminnan

osa-alue on havaittu ja sitä pyritään hyödyntämään ainakin haastattelun kohteena ole-

vassa kunnassa niin paljon kuin mahdollista.

K: ”Me tarvitaan sieltä (järjestöistä) lisäresurssii potilaan tukemiseen, ku heil on sitä

omaa osaamista ja mahdollisuus olla eri tavalla läsnä mitä me ollaan.”

5.3 Odotukset ja vaatimukset järjestöjen osaamiselle

Järjestöjen toiminnassa tapahtuneet muutokset ja sen myötä tulleet osaamisvaatimuk-

set liittyvät kiinteästi yhteiskunnan yleiseen kehitykseen. Haastateltavat kuvasivat

muun muassa, että ihmisistä on tullut vaativampia, heillä on tietoa ja he odottavat yk-

silöllistä asioiden käsittelyä. Toisaalta myös ongelmat ja elämäntilanteet ovat moni-

mutkaistuneet, mikä tuo haastetta osaamiselle. Tästä syystä toimintaa ja menetelmiä

on jatkuvasti kehitettävä sekä tarjottava uusia palvelumuotoja jäsenille ja ihmisille laa-

jemminkin.

J: ”…on muuttunu sillä tavalla, että kyllä asiakkailla on tietoo paljo. /… / Sä joudut

paljo enempi miettiin sitä (toiminnan sisältöä) ja siinä pitää olla erilaisia niin sanottu-

ja porkkanoita, jotta sä saat herätettyä ne ihmiset kiinnostumaan siitä asiasta, että

ne tulee siihen tilaisuuteen ja lähtee sieltä vielä keskustellen pois. Se on mun mielestä

sellanen, mikä vaatii paljon panostamista.”

Lisäksi avun ja tuen tarpeessa olevien joukko on kasvanut. Järjestöjen edustajat kuvasi-

vat, että toiminnalle on jatkuvasti kasvupaineita nimenomaan siitä näkökulmasta, että

tuen tarvitsijoiden määrä lisääntyy. Haasteena on kuitenkin osaavan ja innokkaan teki-

jäjoukon löytäminen, erityisesti jos kyse on vapaaehtoistyöstä. Tuen tarpeen lisäänty-

minen ja järjestöjen toiminnan kasvu heijastelee varmastikin yleistä yhteiskunnan ti-

lannetta.

35

J: ”…tää (toiminnan sisältö) on ollu koko ajan aikalailla tätä samaa niinko nytki, mut

ainoostaan se, et laajentunu on koko aja…”

Toisaalta koettiin, että toiminnan laajenemisesta huolimatta perusasia on pysynyt sa-

mana eikä osaamiseen siten ole tullut uusia vaatimuksia. Työntekijän tai järjestötoimi-

jan oma elämänkokemus, kontaktit eri tahoihin ja pitkä kokemus alalta tukevat työn

hallintaa merkittävästi. Kokemus ja kontaktit edesauttavat myös järjestöjen edunval-

vontatehtävän ja asennevaikuttamisen toteuttamista. Yhtenä järjestöjen osaamisvaa-

timuksena voidaankin pitää erilaisen yhteiskunnallisen vaikutustyön tekemistä, eikä

tämä tehtävä ole ainakaan helpottunut julkisen sektorin talousvaikeuksien myötä. On

monia ihmisryhmiä, jotka kaipaavat tuekseen puolestapuhujia.

J: ”…ikäihmisten tosissaa ottaminen, se olis semmonen mikä mun mielestä on ihan

vuosikymmenten aikana ollu aina puheissa, mutta kuitenkin toiminnassa se ei näy, et

heitä arvostettas. / … / Me ollaan niinku heiän puolesta puhujia ja mietittii yhdes ko-

koukses esimerkiks vanhustensuojelulakia, et pitäs panna ihan alote siitä eteeppäi. Et

vaikka me ollaan pieni ja vaatimaton yhdistys, me voidaan nostaa näitä asioita esille

silti ja viedä eteepäin.”

Kuntasektorin edustajat suhtautuvat järjestöjen edunvalvontatyöhön ja vaikuttami-

seen pääsääntöisesti vakavasti. Järjestöt ovat oman jäsenistönsä ja asiakasryhmänsä

asiantuntijoita. Siten heillä on paljon tietoa mahdollisista ongelmista ja puutteista käy-

tännön tasolta. Tämä tieto ei kuitenkaan välttämättä aina välity eteenpäin kuntien

päättäjätaholle. Siksi järjestöiltä toivottaisiin nykyistä enemmän kannanottoja sekä li-

sää rohkeutta olla mukana kehittämässä palvelujärjestelmää. Tämä asettaa yhden vaa-

timuksen järjestöjen toimenkuvalle ja osaamiselle.

K: ”…he (järjestöt) pääsee katsomaan tätä palvelujärjestelmää asiakkaan silmin, heil-

lä yleensä on se kyky ja se on meille äärimmäisen tärkee voimavara. Heiltä tuleva pa-

laute on astetta voisko sanoa jalostuneempaa, jollaki lailla maisteltua, et se täytys

ottaa aina tosi tosissaan, et toivoisin, et he tois rohkeemmin näitä esiin. /… / Meidän

ei kannata julkisella puolella tehdä semmosia asioita, jossa joku on meitä parempi. Se

36

on se pointti, rohkeutta enemmän ja pitää niinkun hakeutua näihin kumppanuuksiin

ja vuorovaikutukseen.”

Sekä järjestöjen että kunnan edustajien mielestä tekijöiden ammattitaidossa ei ole

eroa, tapahtuu työ sitten julkisen sektorin palveluissa tai jonkun järjestön piirissä.

Enemmän ajatellaan jopa niin, että järjestöjen puolella osaaminen voisi olla vahvem-

paa johtuen järjestöjen mahdollisuudesta erikoistua tietylle osa-alueelle. Julkisella sek-

torilla työskennellään niin monen eri asiakasryhmän parissa, että työntekijät mielellään

tukeutuvat järjestöjen asiantuntemukseen ja materiaaliin. Tosin järjestötoimijoiden

taitorepertuaaria lisäävät erilaiset yhdistystoimintaan kuuluvat tehtävät, kuten yhdis-

tyslain määrittämät hallinnolliset työt sekä oman järjestön laaja toiminnan kirjo, ja

esimerkiksi työaikaa voi olla vaikea rajata. Ei kuitenkaan ole edes relevanttia vertailla

eri sektoreiden osaamista tällä tavoin. Tärkeintä on toiminnan lopputulos ja se, että oi-

kea toimija olisi oikeassa paikassa oikean kohderyhmän parissa. Kaikkia toimijoita joka

tapauksessa tarvitaan hyvinvoinnin edistämisessä.

J: ”…mikä ero sil on, et joku on koulutettu esimerkiks lastenkasvattaja, jonku tutkin-

non suorittanu tai sit on joku isoäiti, vaik ei oo ikän tehny mitää palkkatyötä, ni kumpi

niist on sitte se parempi kasvattaja…”

Ostopalveluissa odotukset ja vaatimukset osaamiselle ovat toki yhtä suuret, oli palve-

luntarjoaja miltä sektorilta tahansa. Järjestöistä puhuttaessa on kuitenkin muistettava,

että silloin ei puhuta ainoastaan ammattityöstä vaan myös vapaaehtoistyöstä. Tällöin

osaamiselle ei voida asettaa samanlaisia vaatimuksia kuin ammattimaiselle työlle ja

tehtäväkuvakin muuttuu. Sekä järjestöjen että kunnan edustajat arvostavat myös va-

paaehtoisten panoksen hyvin korkealle.

K: ”No sillon ei tarvi osata niin paljoo, et sillon täytyy riittää se tavallisen ihmisen

oleminen. Tukiperheis me ollaa sanottu, et se tavalline perhe riittää. / … / Et riittääkö

se asiakkaalle, et ei oo koulutusta tai asiantuntijuutta, niin se on sit taas meiän vas-

tuulla. Et ei vapaaehtosen tarvi osata muuta, ku pitää omat rajansa ja jaksaa ite.

37

Enemmän siinä on mun mielestäni semmonen kiinnostus ja innostus ja motivaatio

tärkeitä niis asiois.”

Tulevaisuudessa kuntasektori odottaa järjestöiltä innovatiivisuutta, toimintatapojen

muutoksia sekä luovaa toimintaa (Piirainen ym. 2010, 75). Myös järjestöt ottavat vaka-

vasti toiminnan uudistamisen tarpeen. Viimeisen viiden vuoden aikana järjestöjen pal-

velutuotannon merkitys on vähentynyt ja kansalais-, vapaaehtois- ja vertaistoiminnan

merkitys on puolestaan kasvanut. Kansalaistoiminnan elinvoimaisuuden ylläpitäminen

edellyttää järjestön asiantuntemuksen, toiminnan ajantasaisuuden ja luotettavuuden

säilyttämistä sekä asiantuntemuksen jatkuvaa kehittämistä. On keskityttävä oman

kohderyhmän kannalta olennaisiin asioihin ja kirkastettava omaa roolia suhteessa

muihin toimijoihin. Kun henkilö- ja taloudelliset resurssit eivät kasva, paikallistoimintaa

ja ihmisten osallistumismahdollisuuksia on edistettävä uusilla keinoilla. Useissa järjes-

töissä organisoidaankin työtapoja ja rakenteita, jotta pystyttäisiin paremmin vastaa-

maan nykyisiin ja tuleviin haasteisiin. (Peltosalmi ym. 2009, 144-145.)

5.4 Puutteita ja kehitystarpeita osaamisessa

Näyttäisi siltä, että järjestöjen kokemat puutteet omassa osaamisessaan liittyvät yleen-

sä sille erityisalueelle, millä he toimivat. Tällaisia ovat esimerkiksi lääketieteeseen ja la-

kiasioihin liittyvät asiat. Puutteet osaamisessa tai asiantuntijaverkostossa teettävät pal-

jon lisätyötä järjestöille. Toiset järjestöt taas kokevat, että heidän emojärjestöstään saa

kaikki sellaiset tiedot, mihin omat taidot tai resurssit eivät riitä. Kaikilla järjestöillä ei

kuitenkaan ole katto-organisaatiota, jonka puoleen kääntyä tai sen merkitys ja rooli on

käytännössä vähäinen. Eräs järjestön edustaja kuvasi esimerkiksi lääkitykseen liittyvää

tiedon puutetta seuraavasti:

J: ”…lääkkeiden yhteisvaikutukset, tää on mun mielestä se alue, missä ehkä tarvittas

tietoo viel lisää. /… / Ne käy jatkuvasti yksinäiset vanhukset lääkäril ja hakee taval-

laan turvaa sitä kautta. Ja sit voi olla monia lääkkeitä ja aatellaan, et olo on parempi,

38

ku mä saan uutta lääkettä. Niin siin on hyvä, ku olis peräänkatsomassa, että ei se nyt

tähän yksinäisyyteen ehkä autakkaa, jos sulla lisätään näitä lääkkeitä.”

Yleisellä tasolla järjestöjen kokemat osaamisen puutteet liittyivät tiedottamiseen, talo-

ushallintoon sekä erilaisiin projekti- ja muiden rahoitusten hakemiseen. Kaikilla näillä

on merkitystä käytännön työssä siten, että ne lisäävät järjestöjen tunnettavuutta sekä

mahdollistavat toiminnan laajenemista ja erilaisten kumppanuuksien syntyä.

Myös kunnan työntekijät kokevat osaamisen puutetta koskien järjestöjen kanssa teh-

tävää yhteistyötä. Kunnan viranhaltijat totesivat, että heillä ei ole riittävästi tietoa

oman alueensa järjestötoimijoista eikä kaikkia olemassa olevia resursseja siten ehkä

hyödynnetä asiakkaiden hyväksi. Työntekijät kaipaavat alueellista palveluesitettä tai

vastaavaa, missä eri toimijat yhdyshenkilöineen olisivat näkyvillä. Oma työaika ei tunnu

riittävän järjestöjen etsimiseen kuin satunnaisesti.

K: ”…pitäs ehkä tietää enemmän niistä järjestöistä ja heiän tarjoamistaan palveluista,

et lähinnä tietoo, taitoo ja ehtimist perehtyä mitä on tarjolla. / … / Mun varmaan pi-

täis etsiä, mut työtilanteeni tietäen, ni hyvä jos joku mainostaa, lähettää esitteitään

ja kertoo toiminnastaan tai käy esittäytymässä.”

Kunnan johdon näkökulmasta järjestöillä olisi palvelutarjonnan lisäksi paljon annetta-

vaa myös siinä, miten he sitouttavat omia jäseniään järjestön toimintaan. Tässä yhtey-

dessä voi puhua niin sanotusta sisäisestä yrittäjyydestä, mikä ei julkisella sektorilla ole

vielä kovinkaan yleinen ajatusmalli. Kunnan viranhaltija kuvasi, että virastotalosta, hal-

linnollisista rakenteista ja resursseista tulee helposti itsetarkoitus. Tällöin unohtuu

miksi tai kenen hyväksi työtä kunnassa oikeastaan tehdään ja millä tavalla työ tulisi

parhaiten hoidetuksi. Järjestöissä taas sisäisen yrittäjyyden ajatus toteutuu tavallaan

luonnostaan. Siellä asiakas, tai paremminkin jäsen, ja hänen tarpeensa ovat aina ensisi-

jaisia toimintaa suunniteltaessa ja toteutettaessa. Näissä teemoissa järjestöväki voisi

jakaa osaamistaan ja ideologiaansa kunnan viranhaltijoille.

39

K: ”Aina ei oo kysymys palveluntuottamisesta, kysymys on myös osaamisen uudista-

misesta ja konsultaatiosta. Tän tapasissa asioissa järjestöillä olis tärkee rooli uudis-

taa tätä meiän osaamista, miten sitä henkilökuntaa ja niitä jäseniä innostetaan ja si-

toutetaan. Näähän on ihan valtavia kysymyksiä meillä. Ja sitten asiakaslähtösyydes-

sä, kohtaamisissa ja tämmösissä asioissa vois olla, et mä en osaa niinkun kuvitella

järjestöä, jolle asiakas ei oo ykkösjuttu.”

40

6 SOSIAALI- JA TERVEYSJÄRJESTÖJEN ROOLI JA MERKITYS JULKISESSA PAL-

VELUJÄRJESTELMÄSSÄ

6.1 Järjestöjen roolin kehittyminen

Sosiaali- ja terveysjärjestöjen roolin kehitys julkisessa palvelujärjestelmässä voidaan

nähdä vaiheittaisena. Hyvinvointivaltion rakentumisvaiheessa järjestöjen asema oli jul-

kiseen hallintoon nähden alisteinen, hierarkkinen. Kunnat ajattelivat käyttävänsä jär-

jestöjä hyväkseen joidenkin tehtävien hoidossa ja järjestöjen tehtäviä siirrettiin julkisel-

le sektorille. New Public Management -aikakauden alettua järjestöjä ryhdyttiin katso-

maan osana palvelumarkkinoita. Tämä merkitsi sitä, että verkostoituminen ja sektorien

välinen yhteistyö sallittiin, ja alettiin etsiä tapoja kunnan ja kolmannen sektorin yhteis-

työlle. Silloin korostettiin, että kuntien tulee hankkia palveluja järjestöiltä samalla ta-

valla kuin yksityisiltä yrityksiltäkin. Markkina-ajattelu elää voimakkaana kunnan ja jär-

jestöjen välisen suhteen tarkastelussa edelleen. (Möttönen & Niemelä 2005, 101.)

Hankintaprosessissa yritykset ja järjestöt ovat samanarvoisia, ja virkamiehet näkevät

eri toimijoiden välillä selkeän työnjaon (Piirainen ym. 2010, 73).

2000-luvulla vallalle tuli paikallinen ja verkostomainen hallintatapa. Verkostolla tarkoi-

tetaan monien toimijoiden toimintaympäristöä, jossa ei ole perinteistä johtoa (Möttö-

nen 2002, 119). Järjestöt eivät siten enää ole välineitä julkisen sektorin määrittelemän

hyvinvointipolitiikan toteuttamisessa, vaan keskeisiä toimijoita monitahoisessa, ver-

kostomaisessa hallintajärjestelmässä, jossa eri toimijat täydentävät toistensa osaamis-

ta. Järjestöt tuovat lisänsä toimintaverkostoon, mutta eivät poista kunnan hyvinvointi-

poliittista vastuuta. Tämä tuo uusia ulottuvuuksia kuntien ja järjestöjen yhteistyön tar-

kasteluun. Tärkeä kysymys onkin mikä on järjestöjen rooli paikallisuutta korostavassa

hyvinvointipolitiikassa. On käytävä keskustelua paitsi julkisen vallan vastuusta ja tehtä-

vistä, myös järjestöjen itsenäisestä roolista ja tehtäväalueesta. Olennaisinta olisi kui-

tenkin keskustella siitä, mikä on julkisen ja kolmannen sektorin yhteinen toiminta-alue

ja mitä toimintatapoja tällä alueella pitäisi noudattaa. Joka tapauksessa järjestöjen ja

41

kuntien yhteinen toiminta-alue on laajentunut, mutta sen toimintaperiaatteita tai me-

nettelytapoja ei ole vielä kehitetty. (Möttönen & Niemelä 2005, 102-103.)

Sosiaali- ja terveysjärjestöjen tehtävät ja roolit yhteiskunnassa vaihtelevat suuresti.

Vuosikymmenten saatossa järjestöt ovat linkittyneet tiiviisti valtion ja kunnan palvelu-

järjestelmään toimien palvelujen kehittäjinä ja tuottajina sekä valtakunnallisesti, alu-

eellisesti että paikallisesti. Järjestöjen palvelut korvaavat tai täydentävät julkisia palve-

luita. Osa palveluista on muuttunut entistä ammatillisimmiksi ja yritysmäisemmiksi,

mikä on aiheuttanut järjestöjen palveluiden eriytymistä markkinatalouden mukaisiksi.

Jotkut järjestöt ovat tästä muutoksesta huolimatta säilyttäneet järjestömäisyytensä,

mutta osa on luopunut yleishyödyllisten palvelujen tuottajan roolista. Järjestöjen rooli

yleishyödyllisten palvelujen tuottajana riippuu jatkossa siitä, miten huono-osaisimmille

väestöryhmille tarkoitettujen sosiaali- ja terveyspalvelujen kilpailuttamista koskevat

kysymykset ratkaistaan. (Murto 2003, 67-68.)

Järjestöjen lisäarvo kasvaa ongelmien monimutkaistuessa. Jotkut kunnat ovat halun-

neet järjestön palvelujen tuottajaksi sellaisille marginaaliryhmille, joille yksittäisten

kuntien ei ole järkevää tuottaa palveluita. Asiakaskunta on esimerkiksi liian pieni tai

erityisosaamisen tarve liian suuri. Tällaisia marginaaliryhmiä ovat muun muassa harvi-

naiset sairaus- ja vammaisryhmät. Erityisesti 1990-luvulla palvelurakenteen uudista-

mistyö antoi järjestöille erityistehtäviä. Kun on kyse niin sanotuista ilkeistä ongelmista,

joihin liittyy moniongelmaisuutta sekä erilaisia oireita, syitä ja seurauksia, jäykät suun-

nittelujärjestelmät ja tiukat sektoriorganisaatiot harvoin toimivat. Silloin järjestöjen in-

novatiivisuudelle, joustavuudelle ja herkkyydelle on erityistä käyttöä. Järjestöt koros-

tavat auttamistyössä asiakkaiden oman kokemuksen tärkeyttä. Ihmisten kokemusten

huomiotta jättäminen taas on yksi suurimmista ongelmista asiantuntija- tai järjestel-

mäkeskeisessä toimintakäytännössä. Järjestöt ovat lisäksi valmiita rakentamaan käyttä-

jäjohtoisia palvelumalleja, jollaisia ovat esimerkiksi syrjäytyneille tarkoitetut toiminta-

keskukset. (Murto 2003, 70-71.)

42

6.2 Järjestöjen näkemys omasta paikastaan palvelukentässä

Tutkimusaineistosta nousseiden kuvausten mukaan järjestöjen edustajat kokivat, että

heidän roolinsa on tukea julkista palvelujärjestelmää. Järjestöt eivät tee lakisääteisiä

tehtäviä, elleivät sitten tuota niitä kunnalle ostopalveluna, vaan täydentävät julkista

sektoria ja paikkaavat järjestelmän aukkoja. Eräs järjestötoimija ilmaisi asian näin:

J: ”…ei tehdä heiän tehtäviään eli tuetaan tuottamalla näitä erilaisia toimintoja.”

Toisaalta järjestöjen rooli näyttäytyy hiukan eri tavalla eri tilanteissa. Sama järjestö voi

esimerkiksi terveystoimen suuntaan olla yhteistyökumppani, mutta sosiaalitoimen

suuntaan asiakkaan oikeuksien valvoja. Hyvin vahvasti tuli esille se, että järjestö toimii

nimenomaan sellaisilla alueilla ja tuottaa sellaisia palveluja, mitä julkinen sektori ei tar-

joa tai palvelut eivät ole riittäviä. Julkisen sektorin palvelujen puute voi johtua talou-

dellisista seikoista, priorisoinnista tai siitä, ettei yksinkertaisesti ole riittävästi tietämys-

tä erilaisista palvelutarpeista. Järjestöjen toiminta sijoittuu siten esimerkiksi sosiaali- ja

terveystoimen välimaastoon. Järjestöt kykenevät paremmin ylläpitämään myös talou-

dellisesti kannattamatonta toimintaa, kuten kohtaamispaikkoja tai päivätoimintakes-

kuksia. Ne ovat niin sanottuja matalan kynnyksen paikkoja, joihin ei tarvita lähetteitä

eikä sitoumuksia, ja siten erittäin merkittäviä asiakaskuntansa näkökulmasta. Järjestö-

jen kautta mahdollistuu myös osallisuus eri harrastuksiin tai kokemuksiin, joihin ei

muutoin olisi esimerkiksi taloudellisia resursseja.

Järjestöjen toiminnan luonne tekee niiden roolista palvelujärjestelmässä aivan erityi-

sen. Järjestöt reagoivat asiakaskunnan tarpeisiin ärhäkästi. Joustavuus ja oman kohde-

ryhmän hyvä tuntemus mahdollistavat uusien toimintojen tai palvelujen käynnistämi-

sen hyvin nopeasti tarpeen ilmettyä. Lisäksi toiminnan fokus on aina kohderyhmässä ja

järjestön perusideologiassa. Järjestöissä pystytään myös paneutumaan asiakkaan asi-

oihin yksilöllisesti sekä antamaan hänelle enemmän aikaa.

43

J: ”…järjestö on paljo joustavampi, et mihin me voidaan nyt vastata, ei siin oo sitä by-

rokratiaa esteenä. /… / Ja se perustarkostus mitä varte me ollaan olemassa, se on

kirkkaana koko ajan mielessä.”

Yhtenä tärkeänä roolina järjestöjen edustajat toivat esille ennaltaehkäisevän työn te-

kemisen. Ennaltaehkäisevä toiminta voi tapahtua esimerkiksi tiedottamisen ja neuvon-

nan kautta, jolloin järjestöväki toteuttaa erilaisia teematapahtumia tai jalkautuu ihmis-

ten pariin tekemään vaikkapa terveysmittauksia. Ennaltaehkäisevä näkökulma voi kui-

tenkin sisältyä myös järjestön perustoimintaan sinänsä. Järjestöjen tarjoamat osallis-

tumismahdollisuudet ja matalan kynnyksen palvelut saavat aikaan osallisuuden tun-

netta, mikä lisää elämän mielekkyyttä. Tämä puolestaan vahvistaa hyvinvointia ja eh-

käisee erilaisia ongelmia.

J: ”Järjestös on paljo helpompi ennakoida ja ehkä vastata siihen, ettei niitä niin tulis-

kaa niit ongelmii. Ei kunnan työntekijät ehdi siihen, vaik siel puhutaa paljon ennalta-

ehkäsevästä ja se on paperilla kyllä kirjoitettuna, mutta melkein se menee siihen, että

ongelmat on jo olemassa ja avun tarve olemassa ja sit vastataan siihen.”

Järjestöjen edustajat kokivat, että arvostetun aseman saaminen sosiaali- ja terveysalan

palvelukentässä on pitkäaikaisen työn tulosta. Vuosien myötä on mahdollista saavuttaa

näkyvyyttä, tunnettuutta ja kerätä myös asiantuntijoita toiminnan tueksi. Toisaalta

asema voidaan yhtä lailla saavuttaa lyhyemmässäkin ajassa, jos toiminnan volyymi on

riittävän suurta. Yhteisrintamassa järjestöt kokevat saavansa enemmän näkyvyyttä,

vaikuttavuutta, arvostusta ja myös tukea toinen toisiltaan. Vielä on kuitenkin paljon

tehtävää, jotta järjestöt olisivat vahvempia toimijoita ja niiden rooli palvelukentässä

olisi yleisesti tunnustettua.

6.3 Kunnan viranhaltijoiden näkemys järjestöjen roolista palvelukentässä

Piirainen ym. (2010, 72-74) haastattelivat tutkimuksessaan Kuopion kaupungin sosiaali-

ja terveydenhuollon johtavia viranhaltijoita selvittäen heidän käsityksiään järjestötoi-

44

minnasta ja sen merkityksestä. Tutkimuksessa tuli esille, että vastikkeellisuus ja mo-

niarvoisuus liittyvät epävirallisesti, mutta oleellisesti kaupungin ja järjestöjen välisiin

suhteisiin. Lähtökohtana on, että järjestöt jotka saavat kaupungilta taloudellisia avus-

tuksia, tuovat jonkinlaista lisää kaupungin palvelutarjontaan. Järjestöjen toiminnan

odotetaan siten tukevan, vahvistavan tai monipuolistavan kaupungin omia palveluja.

Kaupunki asettaa järjestöjä tärkeysjärjestykseen avustuspäätöksiä tehtäessä. Tämä

”rankkeeraus” perustuu pääasiassa kokemuksiin edellisiltä vuosilta ja osittain myös jär-

jestöjen tuttuuteen. Järjestöjen kirjanpito- ja kirjaamistaito nousivat tärkeinä esille.

Järjestöjen tulisi osata dokumentoida toimintaansa jollain tavalla, jotta kaupunki pys-

tyisi arvottamaan myös vieraampia tai uudempia järjestöjä avustuspäätöksiä tehtäes-

sä. Järjestöjen monenlaisuutta pidetään myös kunnan kannalta rikkautena. Julkinen

sektori toimii rajoitetuilla resursseilla, joten kaikenlaista toimintaa ei voida tukea saati

itse järjestää. Kunnan viranhaltijat arvostavat suuresti järjestöjen tekemää työtä sellai-

silla alueilla, mitä se itse ei voi toteuttaa. Tällaisena mainittiin muun muassa vertaistu-

keen perustuva toiminta.

Järjestöjen merkitystä kunnille on vaikea yksiselitteisesti määritellä. Järjestöjen toimin-

ta-ajatukset ovat erilaisia ja tavoitteet vaihtelevat. Viranhaltijat pohtivat vaikutuksia ja

vaikuttavuutta katsomalla keitä järjestön toiminta tavoittaa ja keihin se kohdistuu. Vai-

kuttavuus koetaan parhaimmaksi silloin, kun kohderyhmä on mahdollisimman suuri.

Suuria ihmismääriä tavoittavat esimerkiksi päihde- ja mielenterveysjärjestöt. Järjestö-

jen merkitys kunnalle on kuitenkin selvästi nähtävissä vain silloin, kun järjestöjen tuot-

tamat palvelut ovat kunnalle edullisempia, kuin sen itse tuottamat. Muutoin vaikutus-

ten ja vaikuttavuuden arviointia ja toteen näyttämistä olisi kehitettävä sekä toiminnan

kehittämisen että lopputuloksen kannalta. (Piirainen ym. 2010, 75-76.)

Tässä tutkimuksessa kunnan viranhaltijat nimesivät järjestöt tasavertaiseksi kump-

panikseen. Kolmannen sektorin rooli julkisen sektorin tukena nähdään niin merkittävä-

nä, ettei kunta koe pärjäävänsä ilman järjestöjä, vapaaehtoisia ja heidän panostaan.

Järjestöt tarjoavat sellaista mihin kunta ei pysty, ei osaa tai mihin sillä ei ole resursseja.

45

K: ”Mä ajattelisin, että rinta rinnan kuljetaan, että heillä (järjestöillä) on se oma roo-

linsa siinä ja he täydentää julkisia palveluja. Et emmä oikeestaan muuta osaa siitä

sanoo, että tosi paljon tarvitaan heitä täydentämään kokonaisuutta.”

Kunnan näkökulmasta voikin todeta, ettei sille ole merkitystä mikä taho erilaiset palve-

lut toteuttaa, vaan lopputuote ratkaisee. Kunnan viranhaltijat kuitenkin odottavat jär-

jestöiltä tiettyjen ehtojen täyttymistä, jotta pitkäaikaiset kumppanuudet olisivat mah-

dollisia. Ostopalveluja hankittaessa toimijoilta edellytetään luotettavuutta ja liiketoi-

minnan pelisääntöjen noudattamista. Järjestöt olisivat kuitenkin tervetulleita kaikille

sosiaali- ja terveysalan sektoreille palvelujen tuottajiksi tai muunlaisiksi kumppaneiksi.

K: ”…sitä (luotettavuutta) ei mitata järjestön minään hallinnon kokona, vaan se (jär-

jestö) voi olla hyvinki vikkelä ja tehokas ja pieni ja dynaaminen, mutta sillä pitää olla

niinkun tiettyä volyymiä siinä tuotannossaan, jotta sen kans voi olla tämmösiä pitkä-

aikasia kumppanuuksia.”

Järjestöjen arvostus sinänsä näyttää haastattelujen perusteella olevan kunnan viran-

haltijoilla korkealla, mikä edesauttaa järjestöjen kokemista tärkeänä kumppanina. Vi-

ranhaltija kuvasi omaa näkemystään seuraavasti:

K: ”Mä arvostan semmosia järjestöjä, yhdistyksiä, jotka on todella sen kaikkein syr-

jäytyneimmän asialla, jokka perustuu ihan tämmöseen haluun auttaa ja kuunnella.

Jokka on niinku syntyny sinne rajapintaan, missä on niitä aukkopaikkoja. Niille meiän

pitäis ihan oikeesti osata niitten työn vaikuttavuutta mitata ja korvata siitä heille.”

Julkisella sektorilla ollaan siis kyllä kiitollisia järjestöjen tekemästä työstä erityisesti syr-

jäytyneiden tai vaikeiden asiakasryhmien hyväksi, mutta varsinaista kumppanuutta tai

tunnustettua asemaa ei kuitenkaan synny. Kuten Piiraisen ym. (2010) tutkimuksessa,

myös tässä aineistossa tuli esille, että järjestöjen tulisi tehdä oma roolinsa palveluken-

tässä näkyvämmäksi ja osoittaa toimintansa vaikuttavuutta erityisesti pitkällä täh-

täimellä. Järjestöjen palvelut kannattelevat monia ihmisryhmiä, jotka eivät siten päädy

julkisten palvelujen ”rasitteeksi”. Järjestön toiminnan katoaminen näyttäytyisi tällai-

46

sessa tilanteessa katastrofeina julkisen sektorin suuntaan. Ostopalvelujen sijaan kun-

nan ja järjestöjen välinen roolijako voisi olla toinen toistensa toimintaedellytysten pa-

rantamista, jolloin kunnassa varattaisiin taloudellista tukea järjestöjen palvelujen ja

vapaaehtoistyön turvaamiseksi.

6.4 Kolmannen sektorin vastuu?

Haastateltavat kuvasivat näkemyksiään myös siitä, mikä on järjestöjen vastuu palvelu-

kentässä ja yhteiskunnassa yleisesti. Niissä järjestöissä, joissa tuotetaan palveluita,

koetaan vastuun potilasta tai asiakasta kohtaan olevan täysin samanlainen kuin muilla-

kin sektoreilla. Tällä vastuulla tarkoitetaan esimerkiksi salassapitovelvollisuutta ja pal-

velun ammatillista laatua. Tämän ohella vastuuta nähdään olevan kansalaisista myös

yleisellä tasolla. Yleinen vastuu konkretisoituu erilaisessa vaikuttamistyössä, jota järjes-

töt pyrkivät tekemään päättäjien suuntaan esimerkiksi kirjelmien ja aloitteiden avulla.

Vapaaehtoistyössä sen sijaan koetaan pelkästään yleistä vastuuntuntoa yhteiskunnasta

ja eri ihmisryhmistä.

J: ”…sitä (työtä järjestöissä) tehdää vaan niinko ajatuksel ja tunteel ja sydämel ja sil-

lai. /… / Ne (kunnat) tekee lakien ja määräysten ja semmosten pohjalta asioita.”

Järjestöissä ei siten koeta olevan samanlaista virallista vastuuta kuin julkisella sektoril-

la, koska lain mukaan palvelujen järjestämisvastuu on kunnalla. Järjestöjen kokemuk-

sen mukaan julkisten palvelujen heikot kohdat näkyvät järjestötyössä, koska ihmiset

jäävät ongelmiensa kanssa heitteille. Järjestöissä pyritään tukemaan ihmistä eri tilan-

teissa ja paikkaamaan järjestelmän aukkoja parhaalla mahdollisella tavalla, mutta viral-

lista vastuuta ei voida ottaa omalle kontolle.

J: ”…monta kertaa justii puhutaa et mielenterveysongelmaiset tekee hirmutekoja, ne

tulee puukon kans tuola kadulla ja lyö, niin ei se ainakaan meiän vastuulla oo. Et kyl

mä yleensä sit jostain häiritsevästä ihmisestä olen jo heittäny pallon sinne kunnan

työntekijälle ainaki kertomal sen, mitä täs näkyy.”

47

Kunnan viranhaltijoiden näkökulmasta molempien, sekä julkisen sektorin että järjestö-

jen, on kannettava yhteiskunnallista vastuuta hyvinvoinnin edistämisestä ja asioiden

eteenpäin viemisestä. Toki palveluiden lakisääteiset velvoitteet ovat kunnalla. Järjestö-

jen vastuun hahmottamista hankaloittaa se, että järjestöt ovat niin heterogeeninen

joukko. Kaikille ei siten voi ajatella samanlaista vastuuta. Kuitenkin kunnan näkökul-

masta järjestöt voisivat tulevaisuudessa olla isommassa ja vastuullisemmassa roolissa

kaikilla toimialueilla sosiaali- ja terveysalan palvelukentässä.

K: ”On paljo semmosta aluetta, että he (järjestöt) vois ottaa vastuulleen, hoitaak-

seen, ja näitä on mietittyki kunnas, et mitä ne tulis olemaan, et se on varmaan se tu-

levaisuuden haaste.”

48

7 JÄRJESTÖJEN JA KUNTIEN VÄLINEN YHTEISTYÖ SOSIAALI- JA TERVEYS-

ALALLA

7.1 Näkökulmia järjestöjen ja kuntien väliseen yhteistyöhön ja verkostoihin

Yhteiskunnalliset sektorit voidaan jakaa karkeasti julkiseen sektoriin, markkinoihin ja

kansalaisyhteiskuntaan. Organisatorisesti yhteiskunta on eriytynyt toimintakentiksi,

joista voidaan hahmottaa kolme tyyppiä: virasto, yritys ja yhdistys. Paikallisissa olosuh-

teissa syntyy uusia organisaatio- ja yhteistyön muotoja, kumppanuuksia. Kumppanuu-

det ovat sosiaalisia verkostoja, joiden perustana on sopimuksella virallistettu yhteistyö.

Sosiaali- ja terveysalalla kumppanuudet ovat yleisimmin kehittämis- ja palvelukump-

panuuksia. (Kiviniemi & Saarelainen 2009, 40.) Parhaimmillaan paikallistasolla syntyy

kumppanuuksia, joissa julkinen sektori ja kansalaistoiminta kohtaavat hyvinvoinnin

tuottamisen näkökulmasta hedelmällisellä tavalla (Piirainen ym. 2010, 71).

Möttösen (2002, 112, 119-120, 124) mukaan kunta ja järjestöt ovat keskeisiä paikallisia

toimijoita: kunta on vaihdanta- ja yhteistyösuhteessa toimintaympäristönsä kanssa ja

järjestöt kuuluvat tähän toimintaympäristöön. Kunnan pitäisi olla tässä paikallisessa

verkostossa ja toimintaympäristössä voimien kokoaja ja vuorovaikutuksen edistäjä. Eri

toimijoiden tavoitteita ei tarvitse pyrkiä yhdenmukaistamaan vaan hyödyntää niitä

parhaalla mahdollisella tavalla. Yhteistyöllä pystytään käymään myös vaikeiden ongel-

mien kimppuun. Verkosto sinänsä ei ratkaise ongelmia, vaan luo toimintaedellytyksiä.

Ratkaisevaa on, miten yhteistyöverkosto toimii. Kun kunnat luovat strategioita ja peri-

aatteita, tavoitteeksi ei riitä pelkkä kunnan ja kolmannen sektorin yhteistyön lisäämi-

nen. Tarkasteluun pitäisi ottaa myös yhteistyön sisältö.

Koska järjestöjen toiminta on monitasoista sisältäen useita toimijoita ja erilaisia tehtä-

viä, tulisi myös yhteistyömuotojen olla erilaisia eri tehtäväalueilla ja eri toimijoiden

kanssa. Yhteistyön kiinteyden tulee vaihdella sen mukaan, mikä on järjestötoimijan

rooli ja tehtävät. Jäsenistön edunvalvontaan voimakkaasti keskittyvät järjestöt, kuten

potilas- ja vammaisjärjestöt, toimivat usein julkisen sektorin painostusryhmänä. Etujen

49

valvonta on yhteiskunnan kannalta merkittävä tehtävä. Se merkitsee kunnalle sitä, että

tällaisiin järjestöihin luodaan vuorovaikutussuhteet ja pidetään keskusteluyhteyttä yllä,

mutta ei puututa järjestön toimintaan sinänsä. Kunnan tehtävänä voisi olla järjestötyön

edellytysten turvaaminen tiloja järjestämällä tai avustuksia myöntämällä. Järjestöt, jot-

ka käynnistävät ja ylläpitävät erilaisia aktiviteetteja jäsenistölleen, ovat hieman erilaisia

suhteessa edunvalvontajärjestöihin. Ne eivät ole varsinaisia palvelujen tuottajia, mutta

edistävät yhteydenpitoa, tiedonvälitystä sekä harrastus- ja virkistystoimintaa. Näillä

järjestöillä on merkitystä sekä ennaltaehkäisevässä että jälkihoidollisessa työssä, ja ne

mahdollistavat osallisuuden ja elämänsisällön lisääntymistä toiminnassa mukana olevil-

le. Kunnan yhteistyön näiden järjestöjen kanssa pitäisi olla kiinteämpää kuin edunval-

vontajärjestöjen kanssa. Kunnan tehtävänä tällä tasolla on luoda järjestöille toiminta-

edellytyksiä tukemalla niitä taloudellisesti. Samalla se voi asettaa toiminnalle joitain

ehtoja ja varmistaa, että järjestön toiminta kunnan tavoitteiden mukaista. Palveluja

tuottava järjestötoiminta puolestaan on sellaista, että järjestön palvelut paikkaavat tai

täydentävät kunnan palveluja, tai ovat muutoin niihin rinnastettavia. Tällöin kunta ja

järjestö ovat osto- ja myyntisuhteessa keskenään, kunta on sekä palvelun ostaja että

palvelun käyttäjän edustaja. Pisimmälle vietynä järjestöjen toiminta voi korvata kun-

nan järjestämisvastuulla olevia palveluja. Tällöin kunta takaa palvelut kuntalaisille pit-

käaikaisella ostopalvelusopimuksella tai palvelutuotannon luovutussopimuksella. Har-

voin kunta luovuttaa jonkun palvelun koko tuotantovastuuta järjestöille, mutta käy-

tännöt, joissa kunnat ja järjestöt ovat muodostaneet yhteisorganisaatioita palvelujen

tuottamiseen, ovat lisääntyneet. Tällöin ollaankin jo lähellä yhteistyön ja verkostotyös-

kentelyn ideaalitilannetta, jossa eri toimijat täydentävät toistensa osaamista. (Möttö-

nen 2002, 124-132.)

Kiviniemen ja Saarelaisen (2009, 43) mukaan yhteistyörakenteet eivät kuitenkaan käy-

tännössä usein johda mihinkään. Yhteistyö muuttuu helposti omien etujen puolustus-

taisteluksi. Yhteisten intressien tunnistaminen on siten sekä yhteistyön onnistumisen

että luottamuksen syntymisen edellytys. Yhteistyötä vaikeuttaa järjestökentän hetero-

geenisyys. Järjestöillä ja jopa samalla järjestöllä on monenlaisia tehtäviä, jotka saatta-

vat olla myös keskenään ristiriitaisia. Järjestöillä on lisäksi taipumusta katsella asioita

omasta näkökulmasta, joka voi olla kapeakin. Kunnan tulisi tarkastella järjestötoimin-

50

taa yleisen edun näkökulmasta ja huomioida yhteistoiminnan suunnittelu hyvinvointi-

strategioiden laadinnassa. (Möttönen 2002, 132-133.)

7.2 Järjestöjen ja kuntien väliset suhteet

Järjestöillä on kunnan suuntaan kaksijakoinen rooli, yhtäältä ne toimivat kunnan yh-

teistyökumppanina ja tuottavat yleistä hyvää, toisaalta ne tarvitsevat kunnalta talou-

dellista avustusta perustoiminnan ylläpitoon. Kunta taas pyrkii avustustoiminnalla täy-

dentämään palvelutoimintaa ja tukemaan yhteiskuntarakenteita. Varsinaisten ostopal-

velusopimusten lisäksi kunnat voivat rahoittaa järjestötoiminnan eri muodoin tapahtu-

vaa tukea, apua, ohjausta ja neuvontaa. Kunnat pyrkivät myös yhä selkeämmin linkit-

tämään järjestöjen avustamisen palvelujen järjestämisvelvoitteeseen ja hyvinvoinnin

edistämiseen. Tätä kautta avustuksen saamiseen saattaa tulla ehtoja. Vastikkeellisuu-

den vaatimus kansalaistoiminnan avustamisessa ei ole ongelmatonta. Mitä enemmän

avustukselta edellytetään vastikkeellisuutta, sitä enemmän se muistuttaa ostopalvelua.

Lisäksi kansalaistoiminnan valjastaminen julkisen sektorin palvelukseen voi typistää jär-

jestön toimintaa ja kansalaisten osallisuutta heidän tärkeinä pitämiinsä asioihin. (Pii-

rainen ym. 2010, 70-73.)

Järjestöbarometri 2009 mukaan (Peltosalmi ym. 2009, 115-116) yli kahdessa kolmas-

osassa kuntia ei ole minkäänlaista järjestöstrategiaa. Kahdella prosentilla on erillinen

järjestöstrategia, 15 prosenttia on sisällyttänyt sen osaksi kunnan kokonaisstrategiaa ja

14 prosenttia osaksi hyvinvointistrategiaa. Järjestöjen kuntayhteistyö on silti varsin

yleistä ja monipuolista. Yleisimpiä yhteistyömuotoja ovat järjestön toiminnasta tiedot-

taminen, kannanottojen ja aloitteiden tekeminen, projektiyhteistyö, erilainen työryh-

mätyöskentely sekä koulutusten järjestäminen. Kunnan eri hallinnonaloista sosiaali- ja

terveystoimi on keskeisin yhteistyötaho. Järjestön sijaintikunnan koko korreloi voimak-

kaasti siihen, kuinka tärkeäksi yhteistyö kunnan kanssa koetaan. Maalaiskunnissa ja

pienissä kaupungeissa toimivat järjestöt pitävät yhteistyötä kunnan kanssa tärkeämpä-

nä, kuin suurissa kaupungeissa toimivat järjestöt (Helander 2001, 33).

51

Möttösen ja Niemelän (2005, 153) mukaan järjestöillä ja julkisella sektorilla on erilaisia

odotuksia yhteistyöstä. Julkinen sektori odottaa, että järjestöt olisivat merkittäviä pal-

velujen tuottajia. Järjestöt taas näkevät perustehtäväkseen muun kuin palvelutuotan-

non eli ne painottavat enemmän edunvalvontaa, yhteisöllisyyden ylläpitämistä, vapaa-

ehtoistoimintaa ja vertaistukea käsittäviä tehtäviä. Kuntien olisikin syytä miettiä yhteis-

työsuhteitaan kolmannen sektorin suuntaan järjestöjen omien tehtävien pohjalta.

Jyväskyläläisiä yhdistyksiä koskevassa tutkimuksessa kävi ilmi, että reilu kolmasosa so-

siaali- ja terveysjärjestöistä oli vuorovaikutuksessa kaupungin viranhaltijoiden kanssa.

Yleisimmin tämä yhteistyö liittyi toiminnan suunnitteluun, rahoitukseen ja yhteisiin

hankkeisiin. Kaupungin luottamushenkilöihin oli kuitenkin vain vähän kontakteja. Suu-

rilla yhdistyksillä (yli 500 jäsentä) todettiin olevan eniten yhteistyösuhteita, keskikokoi-

set ja pienet sen sijaan eivät paljon eronneet toisistaan. Kaikilla yhteistyö liittyi ylei-

simmin tiedottamiseen. Suuremmilla yhdistyksillä yhteistyön kirjo oli monipuolisempaa

ja erityisesti säännöllisempää pienempiin verrattuna, liittyen esimerkiksi asiantuntija-

tehtäviin, ostopalvelujen tarjoamiseen ja koulutuksen järjestämiseen. Yhdistyksen va-

rallisuus näytti vaikuttavan selkeästi yhteistyön määrään: suurituloisilla yhdistyksillä oli

selvästi enemmän vuorovaikutusta kaupungin viranhaltijoihin ja luottamushenkilöihin,

kuin pienempituloisilla yhdistyksillä. Vuorovaikutuksen yhdistysten ja kaupungin välillä

todettiin käynnistyvän suurimmaksi osaksi yhdistysten aloitteesta. Molemminpuolinen

aloitteellisuus näyttäisi kuitenkin olevan lisääntymässä. (Luomala & Pyykkönen 2002,

133-137, 151.)

Järjestöjen kuntasuhteiden huolenaiheet liittyvät yleisimmin toiminta-avustuksiin. Yli

neljäsosa on sitä mieltä, että avustusta ei ole lainkaan tai se on liian pieni, vähenemäs-

sä tai loppumassa. Toiseksi yleisin huolenaihe liittyy kunnan asenteisiin ja arvostukseen

järjestöjä kohtaan. Osa järjestöistä kokee kunnan suhtautumisen kielteisenä, vähätte-

levänä ja välinpitämättömänä. Toimitiloihin liittyvä yhteistyö on hyvin yleistä kunnan ja

järjestöjen välillä. Kunnan tarjoamat tilat turvaavat monen järjestön toimintamahdolli-

suudet. Joidenkin järjestöjen suurimmat huolet liittyvätkin juuri tiloihin. Muita huolen-

aiheita kuntasuhteissa ovat esimerkiksi yhteistyön kaikkinainen puuttuminen, kilpailut-

tamiseen liittyvät seikat sekä kunnan byrokraattisuus. Yleisimpien huolenaiheiden jou-

52

kosta löytyvät kuitenkin kääntäen myös yleisimmät ilahduttavat kuntasuhteiden piir-

teet. (Peltosalmi ym. 2009, 132-134). Edellä kuvatun suuntaisia tuloksia tuli myös

omasta tutkimusaineistostani: yleisimmin yhteistyö liittyy tiedottamiseen ja neuvonta-

työhön, suurimpia huolenaiheita ovat talous sekä erilaiset asenteisiin ja käytäntöihin

liittyvät asiat.

7.3 Mitä yhteistyö tämän tutkimuksen mukaan on ja miten se toimii?

Tutkimukseen osallistuneiden järjestöjen kuvaukset kunnan kanssa tehtävästä yhteis-

työstä vaihtelivat melko paljon riippuen siitä minkä tyyppisestä järjestöstä oli kyse. Mi-

tä enemmän toiminta perustui ammattityöhön (asiantuntija- ja palveluntuottajajärjes-

töt), sitä enemmän raportoitiin myös yhteistyötä. Mutta mitä enemmän toiminta meni

vapaaehtoistyön suuntaan (vertaistoiminta- ja vapaaehtoistoimintaa ylläpitävä järjes-

tö), sitä vähemmälle jäi myös yhteistyön määrä.

Yhteistyö käynnistyy yleensä järjestön aloitteesta tai ehdotuksesta. Tavallisimmillaan

yhteistyö on tiedottamista puolin ja toisin, tätä esiintyi kaikissa järjestötyypeissä. Jär-

jestöjen edustajat toimittavat esitteitään ja toimintaohjelmiaan kunnan viranhaltijoille,

tai käyvät tapaamassa heitä, jotka sitten jakavat tietoutta eteenpäin omille asiakkail-

leen tai potilailleen – jos jakavat. Haastateltavien mukaan on täysin työntekijäkohtaista

mitä järjestöjen toimittamalle informaatiolle tapahtuu. Jotkut kunnan työntekijät kui-

tenkin ovat aktiivisia ohjaamaan asiakkaitaan järjestöjen toiminnan piiriin ja ottavat

myös itse asiakkaan puolesta yhteyttä järjestöihin. Tähän teemaan palaan tarkemmin

yhteistyön esteet -luvussa.

Asiantuntija-, palveluntuottaja- ja edunvalvontajärjestöissä yhteistyö kunnan viranhal-

tijoiden ja sairaanhoitopiirin kanssa on säännöllistä, keskimäärin viikoittaista tai kuu-

kausittaista. Yhteistyö liittyy asiakkaan asioiden hoitamiseen, ohjaukseen palvelusta

toiseen sekä palvelujen ostoon. Yhteistyötä tehdään myös koulutuksellisesti eli järjes-

töjen henkilöstöllä on mahdollisuus osallistua samoihin koulutuksiin kunnan viranhalti-

joiden kanssa tai järjestö toteuttaa koulutusta viranhaltijoille. Lisäksi yhteistyö voi olla

53

erilaisten luentojen tai ryhmien järjestämistä, jolloin järjestön edustaja vierailee asian-

tuntijana kunnan palvelujen puolella tai kunnan työntekijä tulee kertomaan lakisäätei-

sistä palveluista järjestön jäsentilaisuuksiin. Viimeksi mainittua tosin tehdään nykyisin

varsin niukasti julkisen sektorin resurssipulasta johtuen.

Kunnan viranhaltijoiden näkökulmasta yhteistyö näyttäytyy samalla tavalla. Eniten he

kokevat yhteistyön olevan järjestöiltä tulevan materiaalin hyödyntämistä ja saatavilla

olevien palvelujen ostamista. Järjestöt ottavat yhteyttä, kertovat mitä erityistä heillä

on tarjolla ja viranhaltijat punnitsevat miten voisivat lähteä mukaan. Johtava viranhalti-

ja kuitenkin katsoo asiaa myös laajemmasta näkökulmasta. Hänen pyrkimyksenään on

hahmottaa koko palvelujärjestelmää ja saada siitä irti mahdollisimman paljon. Työnte-

kijäkohtaista vaihtelua on tässäkin suhteessa varmasti paljon, mutta nykyisen taloudel-

lisen tilanteen voisi ajatella haastavan johtoa nimenomaan kaikenlaisten resurssien

hyödyntämiseen. Siten järjestöjen ja kolmannen sektorin rooli yleisesti nousee tärke-

äksi myös yhteistyökumppanina.

K: ”Palvelujärjestelmä asiakkaan silmin koostuu tästä julkisesta, yksityisestä ja kol-

mannesta sektorista ja sitte vielä tästä neljännestä sektorista, jota on nää voisko sa-

noo omaiset ja perheenjäsenet. /… / Mä nään nää kaikki neljä (sektoria) tasapuolisi-

na toimijoina, niin kyllä mä pyrin oleen järjestöjen kanssa, kuuntelen heiän ajatuksi-

aan ja yritän heitä integroida tähän meiän järjestelmään.”

Sopimuksenvarainen tai muutoin organisoitu yhteistyö julkisen sektorin ja järjestöjen

välillä on vielä sen verran vähäistä, että käytännötkin ovat nuoria. Siten myös järjestöt

hakevat itselleen sopivaa toimintaympäristöä ja alustaa, missä yhteistyö luontevimmin

sujuisi. Jos kunnasta annetaan positiivista signaalia, tukea ja toimintamahdollisuuksia,

järjestöt pääsevät mukaan palvelujärjestelmään ja syntyy molempia osapuolia hyödyt-

tävä win-win-tilanne.

Erityisesti taloudellisen tuen saaminen olisi järjestöjen suuntaan tärkeää, mutta toistai-

seksi taloudellisia panostuksia sisältävä yhteistyö on melko vähäistä. Kuntien avustus-

järjestelmä kaipaisi uudistamista, toiminta-avustuksia jaettaessa ei välttämättä huomi-

54

oida järjestöjen toiminnan laajuutta. Tämä korostuu järjestöissä, joissa toimintaa ja

palveluita tuotetaan lähes yksinomaan vapaaehtoistyön varassa eikä mitään rahoituk-

sia ole saatavilla. Tällöin vapaaehtoisten työpanosta kuluu kohtuuttomasti varojen ke-

räämiseen, mikä voi olla pois varsinaisista palveluresursseista.

J: ”…jos kaupunki maksais meil, nii ei tarvis iha niin paljo siivot niit vessoi eikä käyr

tiskaamas eikä siivot tienvarsii. Et pääsis niinko meiä talkooporukka vähä helpom-

malla. Samat tarjoamiset me tarjotaa, tuli meil sit kaupungilt tonni tai ei, ni kyl sen

saman lapset saa meilt kuitenki. Mut olis se paljo mukavampi, ku sais semmose tun-

nustukse, et sais sitä apurahaa jollai lail muullaki, ku tekemällä vaa sitä kauheet

tyät.”

Piirainen ym. (2010, 74-75) kuvasivat Kuopion kaupungin ja järjestöjen välisten suhtei-

den ongelmatilanteita julkisen sektorin näkökulmasta, jotka liittyvät pitkälti juuri ta-

loudelliseen avustustoimintaan. Yhtenä pulmana kaupungin kannalta näyttäytyi järjes-

töjen voimakas lobbaustoiminta ja painostaminen avustusten saamisessa. Niiden kat-

sottiin toisinaan vaikeuttavan asioiden valmistelua. Toisena ongelmakohtana mainittiin

vaikeus puuttua kerran aloitettuun avustustoimintaan. Uusien järjestöjen on vaikea

saada avustuksia, koska jaettavissa oleva avustussumma pysyy vuodesta toiseen sa-

mana tai pienenee. Kunnissa on noudatettava hallinnollista järjestystä ja muodollista

oikeudenmukaisuusperiaatetta erilaisten päätösten tekemisessä. Rahoitusjärjestelmä

kaipaa uudistusta ja ideoita haetaan liike-elämän malleista sekä muunlaisesta yhteis-

työn kehittämisestä. Yksi mahdollisuus olisi esimerkiksi sellaiseen yhteistoimintaan pa-

nostaminen, missä kunnan taholta tarjottaisiin rahan sijasta työpanosta järjestötyö-

hön. Täten järjestöjen toimintaa ei saisi rakentaa pelkästään avustuksien varaan eikä

myöskään pitää avustuksia selviönä.

55

7.4 Yhteistyötä estäviä tekijöitä

Kuntien ja järjestöjen välisen yhteistyön toimivuudessa on taloudellisten seikkojen li-

säksi muutakin kehitettävää. Vaikeudet liittyvät tämän tutkimuksen mukaan joko käy-

täntöihin tai asenteisiin. Käytännöissä valitettavaa on esimerkiksi se, että erilaiset yh-

teistyösuunnitelmat jäävät helposti liian pieniksi kokeiluiksi, eivätkä siitä syystä kanna

pitkälle. Tilannetta voisi auttaa se, että eri järjestöt verkottuisivat myös keskenään ja

tulisivat isomman kokonaisuuden kanssa kunnan kumppaniksi. On kuitenkin selvää, et-

tä myös pienillä osasilla on merkitystä, koska julkisen sektorin resurssit, osaaminen, ai-

ka ja innostus eivät riitä kaikkiin palveluihin.

K: ”… puuhastelutyyppisestä jutusta pitää päästä tähän palvelujärjestelmän oikee-

seen osaseen. /… / Me on puhuttu tästä paljon, et meidän jokainen sosiaalityöntekijä

toivoisi olevansa vähän niinkun tuotantolaitos, joka käyttää alihankkijoita. Sillä taval-

la voi olla, et me onnistutaan paremmin taklaamaan meiän asiakkaitten ongelmia…”

Yhtenä yhteistyön esteenä on täysin vastakkainen ajattelumalli siitä, miten kontaktiin

päästään, jotta yhteistyö ensinnäkään voisi käynnistyä. Molemmat tahot odottavat

toistensa yhteydenottoa. Kunnan viranhaltijat vetosivat omaan työtilanteeseensa ja

resurssien vähyyteen, ja kokivat, ettei heillä yksinkertaisesti ole aikaa etsiä yhteistyö-

kumppaneita kolmannelta sektorilta ja selvittää niiden tarjontaa.

K: ”…jos mä olsin järjestöjen edustaja, niin ehdottomasti en jättäs sen varaan, et vi-

ranhaltijat bongaa niitä.”

Järjestöjen puolella taas toivotaan kunnan viranhaltijoiden yhteydenottoa. Erityisesti

toive näkyy vapaaehtoistoimintaa ylläpitävissä järjestöissä. Tämä voi selittyä sillä, ettei

vapaaehtoistoimijoilla välttämättä ole sosiaali- ja terveyspalvelujen tuntemusta siinä

määrin, että he osaisivat tarjota omaa toimintaansa juuri oikeille viranhaltijoille tai yk-

siköille.

56

J: ”Mun mielestäni kaupungit ja kunnat on niit isoi instanssei, joide kuulus ottaa mei-

hin päin yhteyttä. Eikä me tyrkyttää itteämme koko aika, vaan he vois kysyy, et läh-

dettekste mukaa tämmäseen ja mitä teil o tarjota, mut he tavallaa jättää meiät

huomiotta, ettei niinku ajattele, et meilt sais niin monenlaista palveluu. /… / Se olis

ilmasta, mut mä en tiä sit, et minkätähde meit ei käytet paljoo.”

Toisaalta kuitenkin kaikki järjestöjen edustajat olivat sitä mieltä, että yhteistyö on liiak-

si järjestön aktiivisuuden varassa. Perustelua haettiin kuntasektorin aika- ja talousre-

sursseista sekä kiinnostuksen puutteesta. Myös toistuvat henkilöstön vaihdokset erityi-

sesti sosiaalitoimessa hankaloittavat yhteistyön jatkuvuutta ja onnistuneisuutta.

J: ”Kyl se on varmaan niitten (kunnan viranhaltijoiden) ajan puutteen takia… /… /

Kauheen mielellään ne ottaa vastaan, jos meillä tehdään jotain ja me mennään sin-

ne.”

Ehkäpä suurimpana asenneongelmana järjestöt nimesivät sen, että heitä ei mielletä

osaksi hoito- tai palveluketjua. Tämä tuo ongelmia erityisesti tiedon kulkuun ja aiheut-

taa luottamuspulaa: tieto ei kulje eri toimijoiden välillä ja järjestötyöntekijöiden teke-

miä lausuntoja ei huomioida hyvästä asiakastuntemuksesta huolimatta. Myös alun pe-

rin hyvää tarkoittava yksityisyyden suojakin voi kääntyä asiakasta vastaan. Seuraukse-

na on esimerkiksi se, että järjestöjen päivätoiminnasta tulee eräänlainen säilytyspaik-

ka, koska järjestössä ei ole tietoa miksi ihminen on kunnan viranhaltijan toimesta jär-

jestöön ohjattu. Tai järjestön tietyille kohderyhmille suunnitellut aktiviteetit, esimer-

kiksi vähävaraisten perheiden lapsille tarkoitetut kerhot, jäävät toteutumatta. Pahim-

massa tapauksessa asiakas/potilas ei koskaan saa mitään vihiä järjestön palveluista, jos

viranhaltija ei niistä kerro, ei ohjaa eteenpäin eikä myöskään lähetä salassapitoon ve-

doten hänen tietojaan järjestöön päin. Tällöin asiakas putoaa tyhjän päälle erityisesti

julkisista palveluista kotiutettaessa. Tietosuojalain ei siten pitäisi antaa olla esteenä,

vaan olisi sovittava sellaiset käytännöt kunnan ja järjestöjen välille, mitkä mahdollista-

vat asiakkaalle parhaat mahdolliset palvelut. Eräs haastateltava kertoi tiedon kulun

puutteesta seuraavan esimerkin:

57

J: ”…täs oli yks esimerkki, et oli lähetetty sosiaalistumaan tänne (järjestön toimin-

taan) ihminen, opettelee sosiaalisia taitoja, ja se istu tuol sohval päiväst toisee, ei pu-

hunu kellekkää mitään. Eli mä en tienny, et miksi hän tuli tänne ja kuntoutuja oli tie-

tyst ihan tyytyväinen, kun hän saa istuu. /… / Sit meil tuli yks työharjottelija ja sano,

et hän oli luullu, et se (asiakas) osallistuu johonki. Sitä kautta saatiin se osallistumaan

näihin työtehtäviin ja joihinki kävelylenkkiryhmiin ja näi.”

Kunnan viranhaltijan näkökulmasta yhteistyön esteenä ovat myös johtavien viranhalti-

joiden asenteet. Kaikilla tahoilla on vielä oppimista yhteistyön tekemisessä, ei ainoas-

taan järjestöillä, vaan myös kuntien johtavilla viranhaltijoilla ja luottamushenkilöillä.

Tässä isot ja pienet kunnat saattavat erota toisistaan, mutta erityisesti pienissä kunnis-

sa esiintyy paljon ”me itse -ajattelua”. Pienissä kunnissa on vielä jotenkin selvitty palve-

lujen järjestämisestä omin voimin eikä ole osattu riittävästi lähteä hyödyntämään mui-

den sektoreiden osaamista ja mahdollisuuksia. Nyt kun kustannukset alkavat nousta

liian suuriksi, kunnan edustajat totesivat, että kantapään kautta opitaan yhteistyön

merkitystä.

K: ”Ongelma on se, ettei tarkastella asioita kolmen ydinkysymyksen kautta: mitä teh-

dään, missä tehdään ja kenen toimesta. /… / Yksityistämiset ja kolmannen sektorin

mukaanotto, monituottajamalli, niin ei nää oo ihan sillai selkäytimessä ehkä kuiten-

kaan.”

Viranhaltijoiden näkökulmasta yhteistyötä saattaa joskus estää myös jonkinlaiseen vas-

takkainasettelutilanteeseen joutuminen. Viranhaltijat joutuvat ottamaan järjestöjen

taholta osakseen kritiikkiä, jota eivät koe aiheelliseksi, vaikka toki ymmärtävät järjestö-

jen oikeutuksen jäsentensä etujen ajamiseen. Tätä on koettu erityisesti vammaisjärjes-

töjen kanssa toimiessa.

K: ”…järjestöt vähän varustautuu semmoseen jännään taisteluasenteeseen…”

Pääsääntöisesti toteutunut yhteistyö on kuntasektorilla koettu myönteisenä eikä suu-

rempia asenneongelmia ole havaittu kummallakaan puolella. Omassa työssään viran-

58

haltijat kokivat suurimmaksi yhteistyön esteeksi aika- ja resurssipulan sekä kuntasekto-

rin sisällä tapahtuvat organisaatiomuutokset, jotka kuluttavat heidän voimavarojaan.

7.5 Kuntien ja järjestöjen yhteistyö tulevaisuudessa

Osa järjestöjen edustajista uskoo vahvasti, että järjestöjen rooli palvelujärjestelmässä

tulee muuttumaan. Erityisesti tämä näkyy asiantuntija- ja palveluntuottajajärjestöjen

ajatuksissa. Järjestöjen roolin uskotaan vahvistuvan kuntien yhteistyökumppanina ihan

paikallistasolta lähtien. Järjestöjen merkitys yhteiskunnassa on haastateltavien mieles-

tä tullut niin voimakkaasti esiin, ettei heitä voida jatkossa enää sivuuttaa. Yhteistyön

uskotaan toteutuvan erityisesti ennaltaehkäisevässä työssä sekä kuntoutuksessa poti-

laan tai asiakkaan kotiutuessa julkisista palveluista. Kuntien resurssien niukkenemisen

ajateltiin ennakoivan muun muassa sitä, että terveyden ja toimintakyvyn edistäminen

sekä kansalaisten omien taitojen vahvistaminen itsestä huolehtimiseen tapahtuu ni-

menomaan järjestöjen eikä julkisen sektorin toimesta.

J: ”…järjestöt on niitä, mitkä vie sitä perusasiaa sinne ihan ihmisten lähelle.”

Järjestöissä kuitenkin koetaan, että vaikka heidän merkityksensä yhteiskunnassa on

selvä, joutuvat he silti osoittamaan toimintansa vaikuttavuutta taloudellisilla laskelmil-

la. Esimerkiksi tutkimukseen osallistuneessa asiantuntijajärjestössä tehdään laskelmia

toiminnan vaikutuksista ihmisten elinvuosiin. Laskelmien avulla omaa asemaa pyritään

entisestään vahvistamaan ja rakentamaan kumppanuuksia julkisen sektorin kanssa.

Säästöjä ja vaikutuksia on kuitenkin melko vaikea osoittaa.

Tulevaisuudessa ongelmalliseksi koettiin jo aiemminkin mainittu järjestöjen toiminnan

rahoittaminen. Tällä hetkellä osan rahoitus on turvattuna Raha-automaattiyhdistyksen

toimesta, mutta kuinka pitkään? Yhteistyön jatkuminen ja vahvistuminen kunnan kans-

sa vaatisi siten myös jonkinlaista julkisen sektorin rahoitusjärjestelmää pienten vuo-

siavustusten sijaan. Yhteistyön kuitenkin uskotaan jatkuvan vähintään entiseen tapaan

rahoituksista huolimatta. Toimintojen vakiintumisessa järkevän rahoitusmallin puute

59

kuitenkin näkyy, esimerkiksi järjestöissä projektirahalla kehitetyt hyvät toimintamallit

jäävät torsoiksi, koska kunnat eivät pysty ottamaan niitä osaksi palvelujärjestelmäänsä.

J: ”…toiminta on riippuvainen niin paljo näistä avustuksista, ei millään jäsenmaksuilla

kerätä semmosia rahoja, et voitas jotaki palvelutoimintaa ylläpitää.”

Toisaalta esimerkiksi yhteiskunnassa vallitsevien taloussuhdanteiden ja lama-aikojen ei

samalla tavalla koeta vaikuttavan järjestöjen toimintaan, kuin mikä on vaikutus julkisel-

la sektorilla. Tämä johtuu juuri vähäisestä kuntien rahoitusosuudesta, järjestöt kerää-

vät varansa muualta. Yleisesti ottaen järjestöissä suhtauduttiin tulevaisuuteen kuiten-

kin positiivisesti. Yhteistyön ja arvostuksen uskotaan nousevan, ja perustoimintojen

säilyvän niukoista resursseista huolimatta.

J: ”Se tulee varmaa menemää myönteiseen suuntaan, et yhä enemmän kolmas sekto-

ri antaa palveluita ja tuo uusia ideoita ja ajatuksia palvelujen suhteen. Et kyl mun

mielest myöski kunta rupeaa arvostaan enemmän järjestöjen toimintaa. Mun mielest

tulevaisuus näyttää järjestöjen kannalta siinä mieles iha positiiviselta.”

Yhteistyön toivotaan järjestöjen puolelta muuttuvan tulevaisuudessa myös enemmän

vastavuoroiseksi. Tällä hetkellä sen koetaan olevan liiaksi järjestöjen aloitteellisuuden

varassa.

J: ”…kanssakäymistä molemmin puolin, et ei vaan meiän puolelt. /… / Me ei osat tar-

jot jotai määrättyy kunnalle, mut kunta osais ehkä meiltä pyytää kaikkii mikä liittyy

lapsiin ja apua palveluihin. /… / Omaa toimintaamme käydää esittelemäs ja sit tietys-

ti semmosta me voitas toivoo, et jotku instanssit kävis esittelemäs meille omaa toi-

mintaas, pitäs luentoo mitä heil on ja mitä he toivois.”

Kunnan näkökulmasta tulevaisuudessa on yhä enemmän mietittävä kunnan omaa roo-

lia palveluiden järjestämisessä. Erityisesti tämä korostuu kunnan johtavien viranhalti-

joiden tehtävissä. Ydinhenkilöitä ovat esimerkiksi apulaiskaupunginjohtajat, sosiaali- ja

terveysjohtajat, ylilääkärit, johtavat sosiaalityöntekijät, sosiaalisihteerit ja muut esi-

60

miesasemassa olevat, joilla on valtaa uudistaa henkilöstön osaamista ja organisaa-

tiorakenteita. Sama koskee järjestöjen johtajia. Heidän kaikkien asenteilla, näkemyksil-

lä ja sitoutumisella on eniten merkitystä, jotta yhteistyöstä tulisi nykyistä hedelmälli-

sempää. Tulevaisuudessa tapahtuvan sukupolven vaihdoksen johtavissa viranhaltijois-

sa odotetaan myös tuovan uusia näkemyksiä yhteistyön tekemiseen ja sen mahdollis-

tamiseen.

K: ”Kunnan kannattaa miettiä sitä omaa profiiliaan, että missä se on hyvä. /… /

…käyttääkö se yksityistä palveluntuottajaa ja järjestöö vai tekeekö se itse vai onks se

joku miksaus, tämmönen monituottajamalli.”

Kunnan viranhaltijat kuitenkin näkevät sektoreiden välisen yhteistyön tulevaisuudessa

positiivisia signaaleja. Tätä edesauttavat myös valtion taholta tuleva ohjaus, kuten jär-

jestöedustajien nimeäminen valtakunnallisten kehittämishankkeiden johtoryhmiin se-

kä yhteistyön edellyttäminen paikallistasolla. Näin on tehty esimerkiksi Kaste-

ohjelmassa. Sen pitäisi osoittaa järjestöjen olevan tasavertaisia kumppaneita julkisen

sektorin kanssa neuvottelemaan siitä, mitä alueellinen kehittäminen on ja minkälaisia

innovaatioita tarvitaan. Kaikki tutkimukseen osallistuneet kunnan viranhaltijat näkevät

yhteistyön tulevaisuudessa lisääntyvän järjestöjen suuntaan ja myös toivovat sitä ko-

vasti. Enemmän uskoa kuitenkin on ammattimaisen järjestötyön lisääntymiseen kuin

vapaaehtoistyöhön. Tämä povaa yhteistyön lisääntymistä erityisesti asiantuntija- ja

palvelujentuottajajärjestöjen kanssa, tai toisaalta palvelujen tuoton odotuksia kaiken-

laisilta järjestöiltä.

K: ”Luultavasti ja toivottavasti tulee lisääntymään, kyl me tarvitaan monenmoisia

palveluita ja asiantuntijuuksii. /… / …kaikki monimutkastuu koko ajan ja meiän per-

heiden ja lasten ongelmat alkaa olla entist monipuolisempii ja erilaistuneita… / … /

Koko aja tullaa tarviimaa lisää erityyppisii palveluja ja tukitoimii.”

Myös Järjestöbarometri 2009 mukaan kunnan suhtautumisen järjestöihin arvellaan

muuttuvan myönteisemmäksi. Positiivisimmin suhtaudutaan yhteystyön toteutumi-

seen ostopalveluissa ja hankeyhteistyössä. Sen sijaan tällä hetkellä noin puolet järjes-

61

töjohtajista arvioi järjestöjen kuulemisen ja huomioonottamisen kuntien päätöksente-

ossa sekä kuntien tuen paikallistoimijoille toteutuvan huonosti. Kuntien sosiaalitoimien

johtajat näkevät asian hieman myönteisemmin, mutta yli 40 prosenttia sosiaalitoimien

johtajista tunnustaa järjestöjen kuulemisen ja huomioonottamisen toteutuvan kunnas-

saan huonosti. Kaikenlaisen yhteistyön ennakoidaan kuitenkin muuttuvan myöntei-

sempään suuntaan tulevien vuosien aikana. Muutosarvioissa ei ole suuria eroja järjes-

tötyyppien tai kuntatilanteen suhteen. (Peltosalmi ym. 2009, 140-141.)

62

8 JOHTOPÄÄTÖKSET JA POHDINTA

8.1 Järjestöjen vahvuutena asiantuntemus ja joustavuus

Asiantuntijuutta on monenlaista. Vaikka asiantuntemus liitetään usein ammatillisuu-

teen, voidaan asiantuntijuutta nähdä myös maallikkouteen liittyen. Sosiaali- ja terve-

ysongelmat ovat usein monimutkaisia ja vaativat ratkaisukseen asiantuntijuuden eri

ulottuvuuksia. Kuten Vertio (2003) totesi, tässä kokonaisuudessa sosiaali- ja terveysjär-

jestöillä on asiantuntemusta, jota muilla ei ole.

Tässä tutkielmassa tuli esille, että järjestöjä pidetään erityisasiantuntijoina. Tätä mieltä

olivat sekä järjestöjen edustajat että kunnan viranhaltijat. Erityisosaaminen näkyi tie-

don jakamisena eri tavoin: järjestöt toimivat alansa kouluttajina sekä jäsenistönsä ja

muiden kansalaisten neuvonantajina. Erityisesti viranhaltijat määrittelivät, että järjes-

töissä voidaan keskittyä olennaisiin asioihin eikä tarvitse olla multiosaaja, kuten kun-

nan töissä. Toisaalta järjestöväki oli hieman toista mieltä ja omasta näkökulmastaan he

joutuivat kapean erikoisalan sijaan arkityössään käsittelemään hyvinkin laajoja koko-

naisuuksia. Tämä ehkä heijastelee sitä, että toinen toistensa työn sisältöä ei riittävässä

määrin tunneta. Selvää oli joka tapauksessa se, että järjestöjen asiantuntemusta ei mil-

lään muotoa kyseenalaistettu.

Erityispiirteeksi järjestöjen asiantuntemuksessa nousi kokemuksellinen osaaminen ja

sen hyödyntäminen. Vertaistuki on esimerkki sosiaali- ja terveysjärjestöjen perustoi-

minnasta, jossa kokemuksellinen osaaminen konkretisoituu mitä parhaimmalla tavalla.

Vertaistuki on niin tukijalle kuin tuettavallekin hyvin voimaannuttava prosessi. Ammat-

tityö ei voi korvata vertaistukea. Vaikka ammattilainen olisi työssään kuinka taitava, ei

hän voi olla asiakkaalleen samalla tavalla ystävä ja tukija, kuin vertainen voi olla. Tässä

tutkimusaineistossa viranhaltijat kuvasivat havainneensa vertaistuen merkityksen ja

kertoivat tarvitsevansa sitä asiakkaidensa tueksi. Heillä ole mahdollisuutta olla samalla

tavalla läsnä, kuin mitä järjestöissä voidaan olla. Viranhaltijat toisaalta kertoivat, ettei

heillä myöskään ole mahdollisuutta etsiä järjestökontakteja asiakkaitansa varten. Näin

63

ollen voisi ajatella, että vertaistukea ei hyödynnetä niin paljoa kuin olisi mahdollista. Se

taas on sääli, koska vertaistuella olisi merkitystä sekä ennaltaehkäisevässä että jälki-

hoidollisessa työssä.

Järjestöissä oleva kokemuksellinen osaaminen pitäisikin saada tehokkaammin käyt-

töön. Itsellänikin on kokemusta vertaistuesta sekä ammatillisesta näkökulmasta että

henkilökohtaisesti tuen antajana ja saajana. Voin täysin allekirjoittaa vertaistuen voi-

maannuttavan vaikutuksen. Jatkossa olisikin mielenkiintoista tietää lisää siitä, mitä ver-

taistuen virtuaalistuminen ja erilaiset virtuaaliyhteisöt tulevat merkitsemään hyvin-

voinnin tukemisessa. Verkkoyhteisöllisyys ei välttämättä tule perinteisen tilalle, vaan

sen rinnalle (Niemelä 2008, 24). Virtuaalisuutta voisi varmasti hyödyntää enemmän

myös julkisessa palvelujärjestelmässä.

Järjestöjen osaamisvaatimusten muutokset liittyvät kiinteästi yhteiskunnan yleiseen

kehitykseen. Ihmisten monimutkaistuvat ongelmat ja lisääntynyt avun tarve näkyvät

myös järjestöissä. Järjestöjen edustajat kuvasivat, että toiminta on jatkuvasti laajentu-

nut ja vaatii kehittämistä niin menetelmien kuin palvelujenkin suhteen. Koetut puut-

teet asiantuntemuksessa ja osaamisessa liittyvät sille alueelle millä järjestöt toimivat,

mutta myös yleisiin asioihin, kuten esimerkiksi tiedottamiseen ja markkinointiin. Kun-

nan viranhaltijat eivät nimenneet mitään erityisiä odotuksia tai puutteita järjestöjen

osaamiselle. Aineistosta kävi hyvin ilmi, että ostopalveluissa osaamisvaatimukset ovat

samat kuten kenelle tahansa ammattilaiselle, mutta vapaaehtoistyötä tekevä järjestö-

väki nähdään eri tavalla eikä heille aseteta mitään ammatillisia vaatimuksia.

Järjestöjen vahvuutena asiantuntemuksen lisäksi näyttäytyi myös toiminnan jousta-

vuus. Koska järjestöt ovat yleensä vapaita julkisen sektorin byrokratiasta ja yritysten

tulostavoitteista, on niillä enemmän mahdollisuuksia toteuttaa toimintaansa juuri si-

ten, kuin kohderyhmä vaatii. On aikaa olla läsnä ja pysähtyä kuuntelemaan todellisia

tarpeita. Tämä ei silti tarkoita sitä, että järjestöjen toiminta olisi sisällöllisesti tai talou-

dellisesti helppoa. Toimintafilosofia vain on erilainen muihin sektoreihin verrattuna.

Tosin järjestöjen lisääntyvä tilivelvollisuus ja vaatimukset järjestötoiminnan vaikutus-

ten osoittamiseen ajavat myös niitä markkinoistuvaan suuntaan.

64

Ihmisten tarve kokoontua, tehdä itseä kiinnostavia asioita, auttaa ja tukea toisiaan ei

ole vähentynyt. Vaikka kansalaisaktiivisuutta kanavoituu yhä enemmän verkkoyhtei-

söihin ja rekisteröimättömään toimintaan, sosiaali- ja terveysjärjestöillä on edelleen

kysyntää ja ne ovat myös onnistuneet kasvattamaan jäsenistöään. Huolenaiheena lä-

hinnä on aktiivisten jäsenten puute ja luottamustehtävien vähäinen kiinnostus. Tämän

takia järjestöjen hallinnollisuutta tulisi entisestään keventää ja mahdollistaa ihmisille

myös kevyempiä tapoja osallistua. (Peltosalmi ym. 2009, 147-148.)

Osallistuminen kiinnittää ihmisiä yhteiskuntaan ja ehkäisee syrjäytymistä. Järjestöissä

voi harjoitella vastuullistenkin tehtävien hoitamista, mistä on hyötyä monella elämän-

alueella. Järjestöjen merkitys yleisen hyvinvoinnin lisääjinä on siten kiistaton. Toki voi

kysyä, että kuinka vakaalla pohjalla järjestöjen toiminta ja erityisosaaminen on, jos ak-

tiivinen väki vähenee ja taloudelliset vaikeudet kasvavat entisestään. Järjestöissä ole-

van osaamisen ja erityispiirteiden vaaliminen edellyttäisi järjestöjen tukemista ja toi-

mintaedellytysten turvaamista. Tämä voi tapahtua paitsi taloudellisesti tukien, myös

muunlaista kumppanuutta edistäen. Työntekijätasolla ongelmana on kuitenkin se, että

viranhaltijoilla ei ole riittävästi tietoa paikallisista järjestöistä, niiden toiminnasta ja

osaamisesta. Näin jää paljon voimavaroja ja osaamista hyödyntämättä kuntalaisten hy-

väksi.

8.2 Järjestöjen roolina palvelujärjestelmän täydentäminen

Julkiset palvelut muodostavat edelleen hyvinvointiyhteiskunnan ytimen, mutta sen

rinnalla tarvitaan täydentäviä toimintamuotoja. Viime vuosina esille on noussut kolmas

sektori, jonka keskiön muodostavat järjestöt. Järjestöjen tuoma tuki julkiselle palvelu-

järjestelmälle on havaittu erittäin tärkeäksi. Luomalla toimintaedellytyksiä järjestöille,

kunta ei siirrä vastuuta asukkaidensa hyvinvoinnista järjestöille, vaan hyvinvoinnista

huolehtiminen on heidän yhteinen tehtävä. (Möttönen 2002, 117-118.)

65

Tässä tutkimuksessa järjestöt kuvasivat omaa rooliaan julkisen järjestelmän tukena ja

aukkojen paikkaajana. Järjestöt toimivat sellaisilla alueilla ja tuottavat palveluja, mitä

julkinen sektori joko ei tarjoa tai sen tarjoamat palvelut eivät ole riittäviä. Tällaiset pal-

velut ja toiminnot sijoittuvat usein sosiaali- ja terveysalan välimaastoon eivätkä usein-

kaan ole taloudellisilla mittareilla tarkasteltuina kannattavia. Myös ennaltaehkäisevän

työn tekijänä järjestöt nähtiin merkittävässä roolissa: järjestöt ovat joustavampia en-

nakoimaan palvelujen tarvetta ja reagoimaan nopeasti esille tulleisiin ongelmiin ennen

kuin ne kasvavat suuriksi.

Palvelujen tuottajina järjestöillä on merkitystä erityisesti uusien palvelumuotojen ke-

hittäjinä ja kokeilijoina (Möttönen 2002, 129). Kuitenkin myös järjestöissä olevan maal-

likkouden suojeleminen olisi erittäin tärkeää. Sosiaali- ja terveysjärjestöt ovat joutu-

neet tilanteeseen, jossa palvelujen kilpailuttaminen edellyttää heiltä uudentyyppistä,

tavoitteellista ajattelua. Heidän vahvuutensa on juuri ollut vapaaehtoistyö ja vertaistu-

ki, mutta nyt roolia on pohdittava uudella tavalla ja jopa piilotettava vertaisuuteen liit-

tyvät voimavarat hinnoiteltujen tuotteiden alle. Aiemmin spontaania ja määrittelemä-

töntä toimintaa on yhä enemmän käsitteellistettävä ammatilliseen retoriikkaan.

(Mönkkönen 2005, 289.)

Olisikin muistettava, että järjestöillä on itseisarvo sinällään. On vaarana menettää jota-

kin, jos järjestö alkaa toimia liiaksi palvelujärjestelmän tuottajana osana markkinoita.

Erityisesti olisi pohdittava miten järjestöjen matalan kynnyksen toimijuus saataisiin säi-

lytettyä. Tällöin ei toiminnan tarkoituksenmukaisuutta voida mitata pääasiassa talou-

dellisin mittarein, koska esimerkiksi erilaiset harrastuskerhot ja päivätoimintakeskukset

harvoin ovat kannattavaa toimintaa. Niillä on kuitenkin valtava merkitys osallisuuden

lisäämisen ja syrjäytymisen ehkäisemisen kannalta, jotka puolestaan vähentävät julki-

sen sektorin niin sanottuja häiriökustannuksia. Jos järjestöt yhtäkkiä lakkaisivat ole-

masta, seuraisi siitä katastrofi yhteiskunnalle ja julkiselle palvelujärjestelmälle.

Arvostus järjestöjen toimintaa kohtaan näyttäisi tähän tutkimukseen osallistuneiden

viranhaltijoiden taholta olevan korkealla. Viranhaltijat mainitsivat, etteivät pärjäisi il-

man järjestöiltä tulevaa tukea. Silti järjestöjen on vaikea saada tunnustettua asemaa ja

66

roolia palvelujärjestelmässä eikä varsinkaan pitkäaikaisia kumppanuuksia synny. Järjes-

töjen odotetaan tekevän oma roolinsa ja merkittävyytensä vielä paremmin näkyväksi.

Toisaalta tätä työtä monet järjestöt ovat jo tehneet vuosikausia. Onko ennemminkin

kyse siitä, että julkisessa palvelujärjestelmässä oleva tila järjestöille on vielä niin pientä,

että oikean roolin saaminen on todella vaikeaa. Juhlapuheille ei tule katetta, järjestöt

väsyvät jatkuvaan taisteluun ja vakuutteluun omasta tarpeellisuudestaan eikä virka-

miehistö ymmärrä mitä se järjestöissä mahdollisena kumppanina menettää. Toisaalta

ei ole tarpeenkaan valjastaa kansalaistoimintaa kunnan tarpeisiin sen itsenäisen merki-

tyksen takia, kuten edellä mainitsin.

8.3 Järjestöjen ja kunnan välisessä yhteistyössä on kehitettävää

Kaikkia yhteiskunnan sektoreita tarvitaan kansalaisten hyvinvoinnin tukemiseen. Jotta

kaikki voimavarat saadaan hyödynnettyä, edellyttää se kuntien ja järjestöjen välisen

yhteistyön lisäämistä. Kunnissa tulisi tunnistaa osaamisvajeet ja hyödyntää järjestöjen

erityisosaamista. Eri kunnissa on hyvin erilaisia ”järjestöstrategioita”, mutta yhteistyön

lisäämiselle lienee tarvetta joka paikassa. Yhteistyön tulisi kattaa kaikenlaiset järjestö-

tyypit eikä painottua vain asiantuntija- ja palveluntuottajajärjestöihin.

Vaikka sosiaali- ja terveysjärjestötoiminta tunnetaan suhteellisen hyvin ja sitä arvoste-

taan, järjestöjen vaikuttamisen mahdollisuudet näyttävät toteutuvan kunnissa huonos-

ti (Peltosalmi ym. 2009, 137). Möttösen (2002, 119) mukaan kunnan pitäisi olla paikal-

lisen toimijaverkoston kokoaja ja vuorovaikutuksen edistäjä, mutta ainakaan tämän ai-

neiston perusteella kunnan yhteistyötä ylläpitävä rooli ei toteudu Möttösen kuvaamal-

la tavalla. Useat haastateltavat kertoivat, että nimenomaan järjestö on se, joka ottaa

yhteyttä ja ”tyrkyttää” itseään kunnan viranhaltijoille. Myöskin viranhaltijat olivat asi-

asta samaa mieltä.

Sopimuksenvaraisen yhteistyön todettiin olevan vielä kovin vähäistä. Yhteistyö liittyy

lähinnä järjestöjen tiedotusmateriaalin hyödyntämiseen, asiakkaan asioiden hoitami-

seen tai ohjaamiseen palvelusta toiseen sekä palvelujen ostoon. Yhteistyön suurena

67

esteenä on se, että kunnan viranhaltijat eivät tunne paikallisia järjestötoimijoita riittä-

västi. Molemmat tahot odottavat toistensa yhteydenottoa ja tämän tutkimuksen mu-

kaan järjestöllä ja kunnalla saattaa olla täysin vastakkainen ajatus siitä, miten kontak-

tiin päästään. Viranhaltijat vetoavat omaan kiireeseensä ja järjestöt taas eivät ehkä

tunne järjestelmää tai viranhaltijoita siinä määrin, että tietäisivät kehen pitäisi ottaa

yhteyttä. Järjestöt myös kokivat, ettei heitä mielletä osaksi palveluketjuja ja että he

jäävät jatkuvasti paitsioon palvelujärjestelmässä tai suunnitelmissa.

Mielestäni sosiaali- ja terveysalan ammattilaisen velvollisuus on tietää keitä kaikkia

toimijoita omalla lähialueella on ja kertoa niistä asiakkaille – työskentelee hän sitten

millä sektorilla tahansa. On mietittävä mitä itse osaa, mitä oma organisaatio tarjoaa ja

mitä osaamista kannattaisi hyödyntää muilta. Järjestön toiminta ja erityisosaaminen

jollakin tietyllä hyvinvoinnin osa-alueella voi olla juuri sitä mitä asiakas kaipaa. Tämä-

hän on jo pelkästään asiakkaan palveluohjauksen kannalta perusasiaa. On vaikea ym-

märtää miksi kolmas sektori jää niin helposti syrjään palvelujen kokonaisuudessa. Eri-

tyisesti johtavassa asemassa olevat kunnan viranhaltijat olisivatkin avainroolissa kehit-

tämään ja avaamaan yhteistyölle uusia mahdollisuuksia.

Yhteistyön esteeksi mainittiin tässä tutkimuksessa usein myös taloudelliset seikat. Jär-

jestöt odottavat kunnilta enemmän taloudellista tukea. Ymmärrettävää kuitenkin on,

ettei avustusjärjestelmän varaan voi liiaksi mitään toimintaa suunnitella. Kuntien avus-

tustoiminta järjestöjä kohtaan on kaiken kaikkiaan haasteellisessa tilanteessa rahava-

rojen vähentyessä. Rahoitusjärjestelmään kohdistuu uudistuspaineita, tämä tuli tutki-

muksessa esille monen haastateltavan kommenteissa. Varsinkin pitkälti vapaaehtois-

työhön perustuva järjestötoiminta saattaa joutua vaikeuksiin, jos taloudellinen tuki jää

kovin pieneksi.

Vilkas järjestötoiminta on silti sellainen tavoite, jota kunnan tulee edistää. On kuitenkin

varottava ihannoimasta yhteistyötä liikaa: kuntien ja järjestöjen välinen yhteistyö ja

verkostotoiminta eivät ole yleispätevä lääke paikallisiin ongelmiin. Kyse on pikemmin-

kin lähestymistavasta ja tulokset syntyvät usein hyvin arkisessa ja käytännönläheisessä

toiminnassa. (Möttönen 2002, 134.) Järjestöt pitäisi ottaa laajemmin mukaan päätök-

68

sentekoon, huomioida ja kuulla niitä säännöllisesti palvelukokonaisuuksia suunnitelta-

essa.

Tulevaisuudessa yhteistyön toivotaan olevan nykyistä vastavuoroisempaa. Tällä hetkel-

lä se on liiaksi järjestöjen aktiivisuuden varassa. Sekä järjestöt että kunnan viranhaltijat

näkivät yhteistyön kehittymisessä positiivisia merkkejä. Järjestöjen roolin kunnan yh-

teistyökumppanina uskotaan vahvistuvan jo pelkästään kuntien niukkenevien resurssi-

en takia. Järjestöjä tarvitaan ennalta ehkäisevään työhön, jälkihoidolliseen työhön sekä

tueksi ihmisten arkeen. Erityisesti viranhaltijoiden keskuudessa tarvittaisiin kuitenkin

lisää asennemuutosta ja järjestöjen toiminnan tuntemusta, jotta yhteistyö mahdollis-

tuisi nykyistä paremmin ja muuttuisi hedelmällisemmäksi. Jatkotutkimuskohteina olisi-

kin mielenkiintoista selvittää minkälaisia järjestöstrategioita kunnissa tullaan teke-

mään, ja miten järjestöt otetaan mukaan paikalliseen hyvinvointisuunnitteluun.

8.4 Tutkimuksen luotettavuus ja pätevyys

Laadullisen aineiston arvioinnissa kiinnitetään huomiota sen yhteiskunnalliseen merkit-

tävyyteen ja riittävyyteen sekä analyysin kattavuuteen, arvioitavuuteen ja toistetta-

vuuteen (Eskola & Suoranta 1998, 215-217). Aineiston merkittävyys on suhteellinen

asia, mutta mielestäni tämän tutkimuksen teema on ajankohtainen ja hyvinkin rele-

vantti. Se kuvaa sosiaali- ja terveyspalvelujärjestelmän nykytilaa ja tuo näkökulmia sii-

hen, missä asioissa järjestöjä kannattaisi hyödyntää ja mitä kipukohtia julkisen ja kol-

mannen sektorin yhteistyössä on. Tulosten pätevyyden kannalta tutkimuksesta saatu

alueellinen kuva antaa suuntaa koko maan tilanteelle. Tulokset ovat levitettävissä, kos-

ka Suomi on organisoitunut eri puolilla maata samalla tavalla. Asiantuntijahaastattelut

osaltaan takaavat sen, että haastateltavat pystyvät kuvaamaan kentällä vallitsevaa ti-

lannetta totuudenmukaisesti omalla sektorillaan. Kuntasektorin osalta saatiin tosin eh-

kä vain pienen kunnan näkemys asiasta ja isojen kaupunkien näkökulmasta tilanne voi

olla toinen.

69

Aineiston riittävyyden varmistamiseksi valitsin tutkimukseen viiden eri järjestötyypin

edustajia ja kunnan viranhaltijoita erilaisista tehtävistä. Haastateltavien eri lähtökoh-

dista ja toimenkuvista huolimatta aineistossa oli havaittavissa saturaatiota, eli haastat-

teluissa alkoivat toistua samankaltaiset vastaukset ja näkemykset. Jos aineistoa olisi

halunnut laajentaa, olisi sen voinut tehdä haastattelemalla myös isomman kunnan vi-

ranhaltijoita. Näin olisi voitu verrata poikkeavatko ison ja pienen kunnan näkemykset

ja toimintatavat toisistaan.

Analyysin kattavuuden osalta tehtyjä tulkintoja ei perustettu satunnaisiin aineisto-

poimintoihin, vaan kaikkien haastateltavien vastaukset huomioitiin kussakin teemassa.

Aineisto toki kertoo vain rajatun kokonaisuuden tutkimuksen alla olevasta aihepiiristä.

Analyysivaiheessa tekemäni aineiston teemoittelut ja luokittelut pyrin kuvaamaan

mahdollisimman selkeästi, jotta lukija pystyisi paremmin arvioimaan ja seuraamaan

tutkijan päättelyä, ja että tulkinta olisi toistettavissa samoin periaattein myös toisen

tutkijan toimesta.

Aineisto oli kerätty vuonna 2008, joten voi kysyä onko se vielä ajankohtainen ja pätevä

vuosina 2010-2011? Järjestökentällä tai etenkään julkisissa palveluissa muutoksia ei

tapahdu kovin nopeasti. Näin ollen olen sitä mieltä, että aineisto on edelleen pätevä

eikä aineiston käsittelyn viivästymä ole merkittävä. Uudemmista tutkimustuloksista

(esimerkiksi Piirainen ym. 2010, Järjestöbarometri 2009) ei myöskään tullut esille mi-

tään suurta muutosta tämän tutkimuksen tuloksiin verrattuna.

70

LÄHTEET

Alasuutari, Pertti (1994). Laadullinen tutkimus. Tampere: Vastapaino.

Denzin, Norman K. & Lincoln, Yvonna S. (1994). Introduction: Entering the Field of Qua-

litative Research. Teoksessa Denzin, Norman K. & Lincoln, Yvonna S. (toim.) Handbook

of Qualitative Research. Thousand Oaks: Sage Publications, Inc. 3.

Dufva, Virpi (2003). Sosiaali- ja terveysjärjestöperheet kuvassa. Teoksessa Niemelä,

Jorma & Dufva, Virpi (toim.) Hyvinvoinnin arjen asiantuntijat. Sosiaali- ja terveysjärjes-

töt uudella vuosituhannella. Jyväskylä: PS-kustannus. 16, 17, 23.

Eskola, Jari (2001). Laadullisen tutkimuksen juhannustaiat. Laadullisen aineiston ana-

lyysi vaihe vaiheelta. Teoksessa Aaltola, J. & Valli, R. (toim.) Ikkunoita tutkimusmeto-

deihin II. Näkökulmia aloittelevalle tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja

analyysimenetelmiin. Jyväskylä: PS-Kustannus. 138-139.

Eskola, Jari & Suoranta, Juha (1999). Johdatus laadulliseen tutkimukseen. Tampere:

Vastapaino.

Harju, Aaro (2003). Yhteisellä asialla. Kansalaistoiminta ja sen haasteet. Helsinki: Kan-

sanvalistusseura.

Helander, Voitto (2001). Paikallisyhdistys lähikuvassa. Yhteydet, rakenne ja toiminta.

Helsinki: Sosiaali- ja terveysturvan keskusliitto ry.

Hirsjärvi, Sirkka & Hurme, Helena (2001). Tutkimushaastattelu. Teemahaastattelun

teoria ja käytäntö. Helsinki: Helsinki University Press.

71

Hyväri, Susanna (2005). Vertaistuen ja ammattiauttamisen muuttuvat suhteet. Teok-

sessa Nylund, Marianne & Yeung, Anne Birgitta (toim.) Vapaaehtoistoiminta. Anti, ar-

vot ja osallisuus. Tampere: Vastapaino. 218-219.

Kiviniemi, Kari (2001). Laadullinen tutkimus prosessina. Teoksessa Aaltola, J. & Valli, R.

(toim.) Ikkunoita tutkimusmetodeihin II. Näkökulmia aloittelevalle tutkijalle tutkimuk-

sen teoreettisiin lähtökohtiin ja analyysimenetelmiin. Jyväskylä: PS-Kustannus. 68.

Kiviniemi, Markku & Saarelainen, Tarja (2009). Paikallisten kumppanuuksien monet

kasvot: viitekehyksen kehittäminen kansalaistoiminnan ja julkisen sektorin verkostoi-

tumisen tutkimusta varten. Kunnallistieteellinen aikakauskirja (37)1:38-55.

Kuula, Arja (2006). Tutkimusetiikka. Aineistojen hankinta, käyttö ja säilytys. Tampere:

Vastapaino.

Lehmusto, Aarno & Mäkelä, Tapio (2008). Kolmas sektori – haastava kehittämistyön

areena. Kumppanuuteen perustuva järjestöyhteistyö ammattikorkeakoulujen tutki-

mus- ja kehittämistyön sekä opetuksen tukena. Teoksessa Holopainen, Anne & Lind,

Kimmo & Niemelä, Jorma (toim.) Ammattikorkeakoulut kansalaistoiminnassa. Oikeus-

ministeriön julkaisuja 2008:7. 127.

Luomala, Anne & Pyykkönen, Mika (2002). Yhdistysten yhteistyökumppanit ja kanssa-

käymisen muodot. Teoksessa Siisiäinen, Martti (toim.) Yhdistykset kolmannen sektorin

toimijoina. Tutkimus jyväskyläläisistä yhdistyksistä. Helsinki: Sosiaali- ja terveysturvan

keskusliitto ry. 133-137, 151.

Metsämuuronen, Jari (2006). Laadullisen tutkimuksen perusteet. Teoksessa Metsä-

muuronen, Jari (toim.) Laadullisen tutkimuksen käsikirja. Helsinki: International Met-

help Ky. 88.

72

Murto, Lasse (2003). Sosiaali- ja terveysjärjestöt hyvinvointipalvelujen tuottajina. Teok-

sessa Niemelä, Jorma & Dufva, Virpi (toim.) Hyvinvoinnin arjen asiantuntijat. Sosiaali-

ja terveysjärjestöt uudella vuosituhannella. Jyväskylä: PS-kustannus. 67-71.

Mönkkönen, Kaarina (2005). Toiminnallinen vaikuttaminen. Maallikkous vuorovaiku-

tuksen energialähteenä. Teoksessa Nylund, Marianne & Yeung, Anne Birgitta (toim.)

Vapaaehtoistoiminta. Anti, arvot ja osallisuus. Tampere: Vastapaino. 289.

Möttönen, Sakari (2002). Kunnat, järjestöt ja paikalliset verkostot. Teoksessa Ruuska-

nen, Petri (toim.) Sosiaalinen pääoma ja hyvinvointi. Näkökulmia sosiaali- ja terveys-

aloille. Jyväskylä: PS-kustannus. 112-134.

Möttönen, Sakari & Niemelä, Jorma (2005). Kunta ja kolmas sektori. Yhteistyön uudet

muodot. Jyväskylä: PS-Kustannus.

Niemelä, Jorma (2008). Kansalaistoiminnan vahvistaminen kansallisena haasteena. Te-

oksessa Holopainen, Anne; Lind, Kimmo & Niemelä, Jorma (toim.) Ammattikorkeakou-

lut kansalaistoiminnassa. Oikeusministeriön julkaisuja 2008:7. 23, 24.

Nylund, Marianne (2005). Vertaisryhmät kokemusten ja tiedon jäsentäjinä. Teoksessa

Nylund, Marianne & Yeung, Anne Birgitta (toim.) Vapaaehtoistoiminta. Anti, arvot ja

osallisuus. Tampere: Vastapaino. 195, 203-206.

Peltosalmi, Juha & Vuorinen, Marja & Särkelä, Riitta (2009). Järjestöbarometri 2009.

Ajankohtaiskuva sosiaali- ja terveysjärjestöistä. Helsinki: Sosiaali- ja terveysturvan kes-

kusliitto ry.

Palojärvi, Helena (2009). Vertaistuki voimaantumisen välineenä sosiaalityössä. Miten

NOVAT-ryhmä auttaa ja tukee, kun naisella on paha olo? Sosiaalityön ammatillinen li-

sensiaatintutkimus. Helsingin yliopisto, Yhteiskuntapolitiikan laitos.

73

Palojärvi, Helena (2010). Vertaistoiminta ja ammattityö hyödyntävät toisiaan. Sosiaali-

ja terveysviesti 2/2010:22-23.

Piirainen, Keijo & Kuvaja-Köllner, Virpi & Hokkanen, Joni & Mannelin, Kristiina & Kettu-

nen, Aija (2010). Järjestöjen vaikutukset. Arvioinnin kehittämistä kolmessa kuopiolai-

sessa järjestössä. Diakonia-ammattikorkeakoulun julkaisuja B Raportteja 42.

Raninen, Anna; Raninen, Tarja; Toni, Ilpo & Tornaeus Göran 2010. Mathildan muo-

donmuutos. Kansalais- ja vapaaehtoistoiminnan uudet kasvot. Sosiaali- ja terveysjär-

jestöjen yhteistyöyhdistys YTY ry. Helsinki: WSOY Oppimateriaalit Oy.

Siisiäinen, Martti (2002). Kolmas sektori, yhdistykset ja innovaatiot. Teoksessa Siisiäi-

nen, Martti (toim.) Yhdistykset kolmannen sektorin toimijoina. Tutkimus jyväskyläläi-

sistä yhdistyksistä. Helsinki: Sosiaali- ja terveysturvan keskusliitto ry. 8.

Vahtivaara, Julia-Maarie (2010). Kokemustieto – vertaistuesta vaikuttamiseen. Teok-

sessa Laatikainen, Tanja (toim.) Vertaistuki kannattaa. Asumispalvelusäätiö ASPA. 21-

23.

Vertio, Harri (2003). Järjestöt asiantuntijoina. Teoksessa Niemelä, Jorma & Dufva, Virpi

(toim.) Hyvinvoinnin arjen asiantuntijat. Sosiaali- ja terveysjärjestöt uudella vuositu-

hannella. Jyväskylä: PS-kustannus. 56-62.

Vuorinen, Marja & Särkelä, Riitta & Peltosalmi, Juha & Eronen, Anne (2007). Järjestö-

barometri 2007. Ajankohtaiskuva sosiaali- ja terveysjärjestöistä. Helsinki: Sosiaali- ja

terveysturvan keskusliitto ry.

74

LIITE 1. Haastattelu järjestöjen edustajille

Taustakysymyksiä

1. Mikä on järjestön toimiala?

2. Kenelle toiminta on tarkoitettu?

3. Jäsenien ja aktiivisten toimijoiden määrä?

4. Mahdollisten palkattujen työntekijöiden määrä?

5. Mikä on työntekijöiden tai vapaaehtoisten toimijoiden ammatillinen tausta?

6. Näkyykö ammatillinen tausta jotenkin järjestötyön organisoinnissa tai jäsentämisessä?

7. Mikä työllistää eniten yhdistyksen arjessa? Onko joihinkin töihin vaikea löytää tekijää?

Osaaminen ja näkemys omasta paikasta kunnan palvelukentässä

8. Miten määrittelet osaamisen omassa järjestössäsi? Mikä on juuri tämän järjestön

ydinosaamista?

9. Minkälaista erityisosaamista ja tietämystä järjestön toiminnassa yleisesti tarvitaan?

10. Missä asioissa järjestön suurimmat osaamisvajeet ovat tällä hetkellä? Minkälaista

osaamista ja tietotaitoa kaivattaisiin lisää? Missä tilanteissa osaamisvaje tulee esille?

11. Ovatko osaamisvaateet muuttuneet viimeisten vuosien aikana? Jos ovat, niin miten?

12. Kilpailevatko järjestöt keskenään osaamisen suhteen?

13. Millä tavalla lisäosaamista ja tietoa haluttaisiin hankkia? Koulutukset tms.?

14. Huolehtiiko emojärjestö paikallistason kouluttamisesta?

15. Kuka tai mikä muu taho olisi sopiva kouluttaja?

16. Mikä on kunnan sosiaali- ja terveystoimen rooli järjestön lisäosaamisen tuottajana?

17. Kohdistuuko sosiaali- ja terveystoimen puolelta osaamisvaateita järjestön suuntaan?

Jos kohdistuu, niin minkälaisia?

18. Haluaako järjestö vastata sosiaali- tai terveystoimen vaatimuksiin?

19. Kuinka paljon kunnan sosiaali- tai terveystoimen kanssa tehdään yhteistyötä?

20. Minkälaista yhteistyön toivottaisiin olevan? Mitä yhteistyön kehittyminen vaatii?

21. Mitkä ovat yhteistyön suurimmat vaikeudet tai esteet tällä hetkellä?

22. Miten arvioit oman järjestön roolin sosiaali- ja terveysalan palvelukentässä? Onko

asema parempi vai huonompi kuin järjestöillä yleisesti?

75

23. Miten arvioit järjestön ammattitaitoa suhteessa kunnan työntekijöiden ammattitai-

toon?

24. Miten arvioit järjestöjen vastuun suhteessa kuntaan?

25. Tuleeko järjestöjen rooli kunnan yhteistyökumppanina mielestäsi muuttumaan tulevai-

suudessa? Jos, niin mihin suuntaan?

76

LIITE 2. Haastattelu kunnan viranhaltijoille

1. Kauanko olet toiminut nykyisessä työssä/alalla?

2. Mitä tehtäviisi kuuluu?

3. Kuinka paljon olet työssäsi tekemisissä sosiaali- ja terveysalan järjestösektorin kanssa?

Millä tavalla olet tullut tutuksi järjestötoimijoiden kanssa?

4. Miten arvioit järjestöjen osaamista? Mikä on heidän erityisosaamistaan?

5. Mitä järjestöissä mielestäsi pitäisi osata?

6. Miten arvioit järjestöjen osaamista ja ammattitaitoa suhteessa kunnan työntekijöiden

osaamiseen?

7. Mitä kunnan työntekijän pitäisi osata, jotta pystyisi paremmin toimimaan yhteistyössä

järjestöjen kanssa?

8. Arvostatko joidenkin tietyn tyyppisten järjestöjen toimintaa enemmän kuin toisten?

Jos, niin millä perusteella?

9. Miten arvioit järjestöjen yhteiskunnallisen vastuun suhteessa kuntaan?

10. Miten arvioit sosiaali- ja terveysjärjestöjen roolin palvelujen tuottajana suhteessa kun-

taan?

11. Minkälaisten palvelujen tai toimintojen näet kunnan ja järjestöjen yhteisenä toiminta-

alueena?

12. Minkälaista kunnan ja järjestöjen yhteistyön tulisi olla?

13. Missä asioissa yhteistyötä erityisesti tarvittaisiin?

14. Mitä yhteistyön kehittyminen vaatii?

15. Mitkä ovat yhteistyön suurimmat vaikeudet tai esteet tällä hetkellä?

16. Tuleeko järjestöjen rooli kunnan yhteistyökumppanina mielestäsi muuttumaan tulevai-

suudessa? Jos, niin mihin suuntaan?

