

Luottamusta palveluihin!

Palvelu olen minä! -hankkeen tutkimusraportti nuorten aikuisten psykososiaalisten palveluiden kehittämisestä

Linnea Alho
Vantaan nuorisopalvelut

Vipuvoimaa
EU:lta
2014–2020

Taitto
Kannen kuva
Valokuvat

Kari Tervo
Sofia Saarela, Vantaan ammattiopisto Varian opiskelija
Palvelu olen minä! -hanke

Luottamusta palveluihin!

Palvelu olen minä! -hankkeen tutkimusraportti
nuorten aikuisten psykososiaalisten palveluiden
kehittämisestä

Linnea Alho
Vantaan nuorisopalvelut

Sisällys

Lukijalle	7
Artikkeli 1. Sosiaalisen luottamuksen rakentaminen työotteena nuorten aikuisten parissa	8
1. Johdanto	8
2. Palvelu olen minä! –hankkeeseen osallistuneet nuoret	9
3. Tulevaisuus rakentuu luottamukselle	10
4. Artikkelin tutkimuskehys, menetelmät ja aineisto	11
5. Luottamuksen rakentaminen Pomppu-toimintamallissa	13
5.1 Perustana tiivis yksilötyö	13
5.2 Nuori osaksi ryhmää – osallistumisen valmistelu ja mahdollistaminen	15
5.3 Vuorovaikutus ryhmässä – luottamus ja ryhmätilanne	17
6. Työntekijäisyys luottamukseen perustuvassa työotteessa	18
7. Johtopäätökset	20
Lähteet	21
Artikkeli 2. Yhteistuottaminen ja vaikutusten arviointi	22
1. Johdanto	22
2. Tutkimuksen asetelma Palvelu olen minä! -hankkeessa	23
3. Yhteistuottaminen ja sosiaalisen luottamuksen luominen – kuinka tuottaa tietoa	24
4. Yhteistuottamisen tarinallinen tutkiminen	28
5. Tutkimus ja palveluverkon kehittäminen	29
6. Mihin tietoa tarvitaan käytännössä?	30
Lähteet	31

Artikkeli 3. Yhdessä nuoren aikuisen tukena – mihin suuntaan psykososiaalista palvelujärjestelmää Vantaalla tulisi kehittää?	32
1. Johdanto	32
2. Aineiston esittely	33
2.1 Vantaalaisille nuorille aikuisille suunnattu palvelukysely	33
2.2 Monialainen yhteistyö	34
3. Vantaan nuoret aikuiset THL:n kohorttitutkimuksen valossa	34
4. Avun hakeminen	35
4.1 Vantaalaisten nuorten kokemia vaikeuksia	35
4.2 Mikä vaikeuttaa avun hakemista?	38
4.3 Miten avun hakemista tulisi helpottaa?	41
5. Palveluprosessit Vantaalla	43
5.1 Nuorten kokemuksia palveluissa	43
5.2 Avun merkitys nuoren elämässä	45
5.3 Nuorten näkemyksiä palveluiden parantamisesta	46
5.4 Palvelujärjestelmän kehittäminen politiikkasuositusten näkökulmasta	47
6. Monialaisen yhteistyön kehittäminen	48
6.1 Yksi luottotyöntekijä ja yksi suunnitelma	48
6.2 Monialainen yhteistyö Vantaalla	49
7. Näköaloja tulevaisuuteen ja johtopäätökset	50
Lähteet	51
Liite artikkeliin 3	52

Lukijalle

Luottamusta palveluihin! on Vantaan nuorisopalveluiden Palvelu olen minä! -hankkeen tutkimusosion raportti. Se koostuu kolmesta artikkelista, jotka käsittelevät eri suunnista nuorten aikuisten psykososiaalisten palveluiden kehittämistä. Näkökulmina ovat luottamusta rakentava työmuoto, tiedontuottaminen sekä palvelujärjestelmä kokonaisuutena.

Palvelu olen minä! -hankkeessa kehitettiin vuosina 2015-2017 nuorille aikuisille sosiaalisen kuntoutuksen malli, jossa sovellettiin nuorisotyöllisiä menetelmiä ja osaamista. Hankkeessa tehtiin myös palvelujärjestelmän kehittämistyötä yhdessä verkostokumppaneiden kanssa.

Lisätietoa sekä kaikki hankkeessa tuotettu materiaali löytyy blogista www.palveluolenminä.wordpress.com.

Toivon, että artikkelit herättävät ajatuksia, keskustelua ja avaavat uusia näkökulmia heikossa asemassa olevien nuorten tukemiseen.

Vantaalla 4.10.2017

Linnea Alho

Tutkija VTM
Palvelu olen minä! hanke
Vantaan nuorisopalvelut

Artikkeli 1.

Sosiaalisen luottamuksen rakentaminen työotteena nuorten aikuisten parissa

1. Johdanto

Tässä artikkelissa pohdin, miksi luottamuksen lisääminen on olennainen tavoite nuorten palveluissa ja millainen on luottamusta rakentava työote. Tutkin, miten ohjaajat rakensivat luottamusta Palvelu olen minä -hankkeessa kehitetyssä Pomppu-toimintamallissa. Entä miten työntekijä-nuori suhteessa saatu luottamus muunnettiin voimavaraksi ryhmätoiminnassa? Pohdin myös, mitä luottamukseen perustuva työmuoto vaatii organisaatioilta.

Luottamus on sisäinen kokemus, joka suuntaa kohti ulkomaailmaa: kohti toisia ihmisiä, uusia asioita ja tulevaisuutta. Kun ihmisen luottamus rikkoontuu perustavanlaatuisella tavalla, havaitaan, miten suuri merkitys sillä on toimintakyvylle. Adrian T. Peperzakin mukaan maailma suistuisi kaaokseen, jos ihmisten luottamus katoaisi kokonaan. Jopa aika lakkaisi olemasta ihmisille merkityksellinen, koska menneisyydestä ei olisi mitään kerrottavaa eikä olisi tulevaisuutta, jota voisi suunnitella. (Peperzak 2013, 5.)

Käytän tässä artikkelissa termiä sosiaalinen luottamus silloin, kun viitataan erityisesti luottamukseen toisia ihmisiä kohtaan. Kuitenkin näyttää siltä, että luottamus yhdellä alueella lisää luottamusta myös toisaalla. Kun luottamus itseä ja toisia kohtaan vahvistuu, lisääntyy myös usko tulevaisuuteen. Siksi puhun paljon myös yleisesti luottamuksen käsitteestä ja ulottuvuuksista. Peperzakin mukaan viime kädessä luottamus on henkinen ja hengellinen kysymys: voimmeko luottaa maailmaan ja siihen, että elämällemme on merkitys (Peperzak 2013, 6).

2. Palvelu olen minä! –hankkeeseen osallistuneet nuoret

Palvelu olen minä! -hanke oli Vantaan nuorisopalveluiden ESR-hanke vuosina 2015-2017. Se toimi Vantaan etsivän nuorisotyön yhteydessä, ja hankkeessa työskentelivät projektipäällikkö, tutkija (eli allekirjoittanut) sekä kaksi ohjaajaa (heihin viitataan myös nimikkeellä projektityöntekijä).

Toimintamallin kehittämistä vastasivat pitkälti ohjaajat, joista toinen oli taustaltaan sosiaali-ohjaaja ja toinen sairaanhoitaja. Hankkeessa oli tavoitteena kehittää sosiaalisen kuntoutuksen malli, jossa työskennellään nuorisotyöllisellä otteella ja menetelmillä. Hankkeeseen kokonaisuutena ja työotteeseen viitataan nimellä Palvelu olen minä! ja Pomppu on taas kehitetyn toimintamallin nimi. Sillä nimellä myös nuorten kanssa puhuttiin toiminnasta.

Palvelu olen minä! -hankkeen nuoret olivat iältään noin 17-22 -vuotiaita. He tulivat Pomppuun etsivän nuorisotyön tai mielialahäiriöpoliklinikan kautta. Yhteistä nuorille oli se, että he kärsivät masennuksesta, ahdistuksesta ja sosiaalisten tilanteiden pelosta. Toisilla ei ollut psykiatrisen hoitokontaktin lisäksi muuta elämänsisältöä kodin ulkopuolella, toisilla taas ei ollut edes hoitokontaktia ja heillä oli vaikeuksia päästä liikkumaan kodin ulkopuolelle (mikä on usein syynä hoidon puuttumiselle). Päihteiden käyttö ei ollut kovin yleistä, vaan pikemminkin yksinäisyys ja alhainen toimintakyky.

Projektityöntekijät toivat esiin kaksi tavallisesti esiintyvää tekijää nuorten taustassa: varhaisen hoivan puutteet sekä koulukiusaaminen. Osin ne saattavat liittyä yhteen: Juha Siltalan esittelemien tutkimusten mukaan luottamuksen varhaisessa hoivassa omaksuneet lapset pärjäävät ryhmissä paremmin kuin ne, jotka ovat kokeneet emotionaalista turvattomuutta suhteessa vanhempaan (Siltala 2013, 89-92). Myös kiinnittymis- sekä neuropsykologisten teorioiden mukaan vanhempien yritykset lapsen mielen ”lukemiseksi” vaikuttavat positiivisesti lapsen itseluottamukseen, uteliaisuuteen ja sosiaalisiin taitoihin (mt, 169).

Sekä varhaisen hoivan puutteet että myöhemmin kiusaaminen koulussa yhdessä ja erikseen johtavat samaan lopputulokseen: luottamus toisiin ihmisiin särkyy. Silloin yksi tyypillinen reagointimalli on, että ihminen masentuu ja kokee maailmassa olemisen merkityksettömäksi. Mihinkään ei pysty vaikuttamaan, eikä toisilta saa tukea. Toimintakyky alkaa laskea, sillä hyvin arkiseenkin tekemiseen ihminen tarvitsee muita ja vähintäänkin yleistä luottavaisuutta toisiin ihmisiin. Lopulta ainoa, missä nuori kokee olevansa turvassa ja voivansa hallita asiat, on omassa kodissa.

Hankkeen nuorilla tulevaisuuteen suuntautuminen ja unelmoiminen on ollut hankalaa (ks. Elojärvi 2016, 50). Tämä tuntuu luottamusteorioiden mukaiselta seuraukselta siitä, mitä tapahtuu, kun luottamus katoaa. Kiusaamiskokemukset aiheuttavat sen, että nuoren on vaikea toimia ikäistensä kanssa ryhmässä, kun taas aikuisten kanssa vuorovaikutus saattaa sujua paremmin. Vertaisryhmässä toimimisen vaikeus tekee tulevaisuuteen suuntaamisen vaikeaksi. Maailmassa on mahdotonta pärjätä kokonaan yksin ja nuoren elämäntilanteessa yleisimmin eteen tuleva asia, eli opiskelu, perustuu nykyään pitkälti ryhmissä toimimiselle.

Vertaisryhmässä olemisen vaikeus on myös syy, miksi nuori ei ole pystynyt hyödyntämään erilaisia ryhmämuotoisia palveluja: kuntoutuskursseja, Kipinä-pajaa tai erilaisia tukiryhmiä. Pompassa nuoret tarvitsivat usein ”valmistelua” yksilötyössä, ennen kuin he tulevat ryhmään. Luvussa 5.2 esittelen käytäntöjä, joilla ohjaajan ja nuoren välisessä työskentelyssä nuori autettiin mukaan ryhmätoimintaan.

3. Tulevaisuus rakentuu luottamukselle

Antti Maunun mukaan uusimmissa terveystutkimuksista voi tehdä sen yhteenvedon, että väestön terveyseroja voidaan kaventaa tehokkaimmin lisäämällä heikossa asemassa olevien yksilöiden ja ryhmien sosiaalista luottamusta. Sosiaalinen luottamus on vuorovaikutuksellinen prosessi yksilön ja ympäristön välillä. Se tarkoittaa yksilön perustunutta siitä, miten hän kiinnittyy maailmaan ja toisiin ihmisiin. Kannattaako yrittää vaikuttaa, osallistua ja olla mukana? Sosiaalisesta luottamuksesta syntyy kokemus siitä, että omalla olemassaololla on merkitystä. (Maunu 2014, 39–51.)

Matti Kortteinen ja Hannu Tuomikoski osoittivat 1990-luvulla, miten pitkäaikaistyöttömien selviytyminen kytkeytyy luottamukseen. Sosiaalinen luottamus vaikutti siihen, että ihminen pystyi löytämään elämäänsä uusia merkityksiä sekä kytkeytymään auttamisen ja jakamisen kaltaisiin toimintoihin, jotka toivat mielekkyyden lisäksi helpotusta rahalliseen niukkuuteen. Luottamuksen taso ennusti myös pitkäaikaistyöttömien sairastavuutta. (Kortteinen & Tuomikoski 1998.)

Kaj Ilmonen ja Kimmo Jokinen kirjoittavat nykyisestä koulujärjestelmästä: ”Tässä ja nyt -periodeille rakentuvat tilanteet suosivat toimijoita, joiden vuorovaikutustaidot ovat kunnossa. Ajattomaan aikaan tarttumisessa valmius tunnetyöhön ja nopeaan kontaktintoon sekä kyky tulla nopeasti sinuiksi uusien tilanteiden ja ihmisten kanssa antavat etumatkaa muihin. Tämä edellyttää luottamusta sekä itseän että muihin. Luottamus onkin nimenomaan tulevaisuuteen suuntautuva orientaatio. Ei ole juuri muuta tapaa käsitellä tulevaisuuteen sisältyviä epävarmuustekijöitä ja riskejä kuin luottaa.” (Ilmonen ja Jokinen 2002, 183.)

Ilmosen ja Jokisen tekstissä tulevat esiin ne luottamuksen elementit, jotka ovat myös Palvelu olen minä -hankkeen kannalta kiinnostavia: itseluottamus, toimijuus, luottamus toisiin ja sekä suuntautuminen tulevaisuuteen. Kysymys luottamuksesta kytkeytyy läheisesti nykyiseen ”zeitgeistiin”: nopeatempoisessa, laajennetussa nykyhetkessä (sekä historiattomassa että tulevaisuudettomassa aikaperspektiivissä) eläminen jättää lillumaan sellaiset nuoret, jotka eivät pysty rakentamaan luottavaista toimijuutta maailman epävarmuuksien ja epämääräisyyksien keskelle (ks. myös Salasuo 2006).

Luottamuksen merkitys tulevaisuuteen suuntautumiselle on tärkeä seikka koko nuorten aikuisten psykososiaalisen palvelujärjestelmän kannalta. Tavoitteenahan on yleensä nuoren meneminen ”eteenpäin” tavalla tai toisella. Mutta miksi nuori menisi eteenpäin, yrittäisi taas uudelle kurssille tai uuteen kouluun tai uuteen palveluun, jos se merkitsee hänelle uusia uhkia: taas uutta mahdollisuutta epäonnistua ja kokea itsensä arvottomaksi?

Askel tuntemattomaan tehdään luottamuksen varassa. Luottaminen taas tarkoittaa, että ihminen asettaa itsensä alttiiksi pettymykselle. Ihmisillä on kuitenkin yleensä ollut hyvät syyt olla alun perin luottamatta muihin.

Peperzak muistuttaa, että luottamusta ei saa missään nimessä pitää *hyveenä* eikä sen perusteella voi arvottaa ihmisen luonnetta. Vaikka kyvystä luottaa seuraa usein hyviä asioita, niin vääristyneessä ympäristössä ja väärin ihmisiin luottamalla voi seurata vahinkoa. Epäluottamus on silloin terve reaktio. (Peperzak 2013, 16-17.)

Kysymys onkin, miten nuorta voidaan auttaa luottamaan? Miten luodaan sellaisia kokemuksia, jotka lisäävät luottamusta? Ja ennen kaikkea, millainen palvelu on nuoren kanalta luottamuksen arvoista?

4. Artikkelin tutkimuskehys, menetelmät ja aineisto

Ihmisten psyykkistä problematiikkaa käsitellään tänä päivänä suurelta osin yksilökehikossa. Valtavirran psykiatriassa ihmisen tilanne hahmottuu sairautena, jota kyseinen yksilö kantaa. Nuori saa diagnoosin ja palvelujärjestelmä on tyytyväinen: nyt nuori sopii palveluiden sapluunoihin. Mutta nuoren arkielämä ja tilanne todellisuudessa saattaa junnata paikoillaan.

Vaikuttaa siltä, että pelkästään perinteinen yksilöön ja tämän ”sairauteen” keskittyvä psykiatria ei ole riittävän tehokasta. Esimerkiksi kansainvälisestikin tunnetussa Keroputaan mallissa ajatellaan, että ”sairaus” ei ole niinkään yksilön päässä vaan ihmisten välisessä tilassa. (HS 16.12.2012.) Tämä tarkoittaa esimerkiksi sitä, miten yksilö kytkeytyy toisiin ihmisiin; miten hän on tottunut olemaan vuorovaikutuksessa toisten kanssa tai vetäytymään siitä pois. Erilaiset haitalliset vuorovaikutusmallit perheessä voivat sairastuttaa muutkin perheenjäsenet, vaikka vain yksi henkilö olisi alun perin hoidon tarpeessa. Pomppu-toimintamallissa on ajatuksellisesti ja menetelmällisesti monia yhtymäkohtia Keroputaan malliin, kuten avoin dialogi, vastuunkantaminen ja epävarmuuden sietäminen (ks. Seikkula & Alakare 2004).

Sosiaalinen luottamus tuntui sopivalta tutkimuskehikolta siksi, että sen avulla päästään eroon mielenterveysongelmien liian yksilökeskeisestä hahmottamistavasta ja diagnosiperustaisuudesta. Luottamus rakentuu vuorovaikutuksessa toisten ihmisten kanssa ja tätä vuorovaikutusta säätelee osaltaan yhteiskunta ja sen instituutiot. Tässä kehyksessä nuorten ongelmat eivät hahmotu henkilökohtaisina puutteina, joiden medikalisointi riittää ratkaisuksi, vaan ne muuntuvat yhteiskunnallisiksi kysymyksiksi. Ehkä paradoksaalisen tuntuisesti silloin avautuu tilaa myös nuorelle yksilönä ja hänen omalle toimijuudelleen.

Artikkeli pohjautuu useampaan erityyppiseen aineistoon, joiden avulla pyrin tutkimuskysymyksen kokonaisvaltaiseen hahmottamiseen, vaikka tiedänkin, että lopputulos on parhaimmillaankin vain ansiokas yritys (ks. myös artikkeli 2, jossa perustelen tutkimuksen lähtökohtia).

Koska tässä artikkelissa tarkastelen luottamuksen rakentamista työotteena, pääaineisto tulee hankkeen projektityöntekijöiltä. Se on koottu tarinatyöpajasta, jonka pidin kummallekin ohjaajalle erikseen. Ohjaajat kirjoittivat antamani ohjeistuksen perusteella tekstejä, joissa he kuvasivat erilaisia tilanteita nuorten kanssa (onnistuneita ja epäonnistuneita). Toisella kerralla tutkittiin tekstejä yhdessä kirjoittajan kanssa. Esitin kysymyksiä tekstin pohjalta, ja kirjoittaja itse pohti ääneen omia valintojaan ja reaktioitaan kirjallisesti kuvatuissa kohtauksissa. Työpajaa edeltäneet viikoittaiset tiimikeskustelut kahden vuoden ajan olivat luoneet minulle runsaasti esiyymmärrystä Pomppu-toimintamallista ja siihen kytkeytyvästä työotteesta, mutta työpaja toi minulle paljon uutta tietoa eikä vähiten siksi, että pidin työpajan kummallekin työntekijälle erikseen. Tällöin ei päässyt syntymään ”hiljaista konsensusta”, vaan kummankin ohjaajan työote hahmottui hienman toisistaan erottuvina.

Pomppu-toimintamallin kuvaus tulee hanketiimin yhdessä laatimasta käsikirjasta (Alho & Salmela 2017). Tässä artikkelissa pyrin syventämään mallin kuvausta ja peilaamaan sitä tutkimuskehystäni vasten.

Hankkeessa olleet nuoret täyttivät jakson päättyessä loppulomakkeen. Lomakkeessa oli kysymyssarja liittyen sosiaaliseen luottamukseen. Kyselyssä oli osio myös nuoren näkemyksille ohjaajien työtavasta sekä eri työmuotojen tärkeydestä omalle prosessille. Lisäksi haastattelin kahta nuorta keväällä 2017. Haastatteluiden funktio oli tuoda peilauspintaa lomakeaineistolle sekä työntekijälähtöiselle aineistolle. Olisin mielelläni tehnyt haastatteluja vielä muutaman lisää, mutta aikataulullisista syistä se ei onnistunut.

Sillä hetkellä, kun haastattelut olivat ajankohtaisia, mukana olevista nuorista ei löytynyt enempää niitä, joiden tilanne olisi ollut haastattelulle sopiva (nuori olisi osallistunut jo ryhmään sekä valmius ja halu tulla entuudestaan tuntemattoman henkilön tekemään haastatteluun olisi ollut riittävä). Tämäkin osaltaan kertoo haasteista, joita työmuodon tutkimuksessa on (aihetta käsitellään enemmän artikkelissa 2).

Pyrin sekä tarinatyöpajassa että nuorten haastatteluissa pääsemään käsiksi kokemukselliseen tietoon ja etsimään käytänteitä, jotka voisivat olla toistettavissa. Tausta-ajattelussani yhdistyy luottamuksen ymmärtäminen fenomenologisesta sekä sosiologisesta lähtökohdasta. Erityisesti käyn keskustelua tässä artikkelissa Adriaan T. Peperzakin teoksessa *Trust. Who or What might support us?* esittämien ajatusten kanssa. Tutkimuseetokseltaan artikkeli asettuu lähimmäksi sosiaalityön käytäntötutkimusta (ks. Satka & al. 2005). Tarkoitus on mallintaa ja kuvata tehtyä työtä, sijoittaa havainnot osaksi teoreettista kehystä ja näin luoda suuntaa palvelujen kehittämislle. Palvelu olen minä! työotteen mallintamisen ohella tässä artikkelissa luodaan uutta. Tarkoitus ei ole idealisoida hankkeessa tehtyä työtä, vaan hahmotella sitä, millainen on luottamusta luova työote ihannetilanteessa.

5. Luottamuksen rakentaminen Pomppu-toimintamallissa

5.1 Perustana tiivis yksilötyö

Lomaketietojen perusteella nuoret ovat kokeneet yksilötyön itselleen kaikkein tärkeimmäksi osaksi Pomppua. Tässä kuvastuu nuoren tarve luottoaikuiselle, jolla on aikaa ja joka kuulee ja näkee hänet. Pomppu-mallissa luottamuksellinen suhde nuoren ja ohjaajan välillä on kivijalka, jonka varaan nuoren kuntoutuminen ja voimaantuminen rakentuu. Tiivis yksilötyö varsinkin jakson alkupuolella on tärkeä vaihe, jolloin rakennetaan nuoren kanssa luottamukseen perustuvaa suhdetta. Pompassa työntekijät saavat tehdä nuoren kanssa töitä niin pitkään kuin nuori tarvitsee. Tämä antaa työntekijälle aivan toisenlaisen mahdollisuuden heittäytyä luottamusta rakentavaan kanssakäymiseen kuin sellainen malli, jossa asiakasmäärät ovat suuria, lisää tulee jatkuvasti ja tapaamiskerrat tai palvelun kesto ovat tiukasti rajattuja.

Peperzakin mukaan luottamalla ihminen muodostaa siteen toiseen ihmiseen, ja tuo side tavalla tai toisella muuttaa kummankin osapuolen elämää. Jos minä luotan sinuun, sinä voit joko kieltäytyä ottamasta luottamustani vastaan tai hyväksyä sen. Luottamukseni hyväksyntä ei tarkoita, että sinun pitäisi luottaa minuun: silti hyväksynnästä alkaa jonkinlainen osallistuminen yhteiseen todellisuuteen. Kun kaksi ihmistä luottaa toisiinsa, he asettuvat suhteeseen, joka muuttaa kummankin asemaa yhteisessä, jaetussa maailmassa. (Peperzak 2013, 10-13.)

Luottamus on luonteeltaan suhde, joka tunnustaa toisen ihmisen vapaan tahdon. Toista ei analysoida, manipuloida tai alisteta jonkin ohjelman tai suunnitelman osaksi. Toisella ihmisellä säilyy vapaus valita, hyväksyykö hän luottamuksen, luottaako vastavuoroisesti ja miten tosissaan täyttää hänelle luottamuksen mukanaan tuomat velvoitteet. Tämän aspektin vuoksi luottamukseen sisältyy aina myös riskin ottaminen. Jos riski yritetään minimoida herkeämättömällä valvonnalla, kyse ei ole enää luottamuksesta. (Peperzak 2013, 18-19.)

Analysoin näiden kahden keskeisen elementin ilmentymistä Pompassa: luottamusta jaetun todellisuuden luojana sekä luottamusta yksilön vapautta kunnioittavana suhteena. Tässä luvussa tarkastelen kahta tapausta, joissa ohjaajat kuvasivat toisaalta epäluottamusta ja toisaalta luottamuksen syntyä nuoren kanssa nuorten prosessin alkuvaiheessa.

Ohjaajan kirjoittamassa tarinassa nuori päästi työntekijät sisälle kotiinsa, mutta ei pysynyt puhumaan. Ohjaaja tunsikin omassa kehossaan ahdistusta ja tiesi kokemuksesta, että se viestii nuorta ahdistavan todella paljon. Ohjaaja tiesi nuoren kuitenkin kaipaavan jotakin, koska otti heidät vastaan. Ohjaajan mielessä kävi epäilyksiä, pystyykö auttamaan tätä nuorta. Hän mietti myös, miten pysyä positiivisena ja luottavaisena ja miten toimia niin, ettei lisäisi nuoren ahdistusta entisestään. Ohjaaja oli oppinut tunnistamaan, että hän itse reagoi vahvasti juuri tämän tyyppiseen käytökseen, kuin mitä nuori ilmensi. Ohjaaja otti omat tunteuksensa huomioon ja käsitteli niitä eri tavoin, jotta ne eivät vaikuttaisi negatiivisesti nuoren kanssa työskennellessä.

Työntekijä jatkoi tämän nuoren luona käymistä työparinsa kanssa. He puhuivat työparina paljon niin, että vain he kaksi olivat äänessä: kertoivat pieniä tarinoita elämästä, heittivät tsoukkeja, puhuivat nuorelle kannustavaan ja tulevaisuuteen suuntautuvaan sävyyn. Nuori sai olla vuorovaikutuksen kentässä hiljaa, ja lopulta tämä tuli mukaan omalla puheella.

Haastattelussa ohjaaja kertoi, että oppi tältä nuorelta voimaannuttavan puhutavan merkityksen ja sen, miten pitää jaksaa tietyn pisteen yli, jotta luottamus voi syntyä. Tulkitsen tämän niin, että työntekijän täytyy jaksaa nuoren epäluottamusta, sillä luottamuksen ei voi olettaa syntyvän hetkessä. Tämä on luultavasti yksi tärkeä syy, miksi monet kohderyhmän nuoret eivät saa riittävästi apua ”standardimuotoisesta” palvelusta, jotka perustuvat ajatukselle, että asiakas oma-aloitteisesti avautuu ongelmistaan vastaanottoajan puitteissa. Malli ei toimi niillä ihmisillä, joiden sisäistä maailmaa määrittää enemmän epäluottamus kuin luottamus.

Mutta onko niin, että ennen kuin nuori alkaa luottaa työntekijään, on täytynyt tapahtua jotakin muuta? Mistä tulee se ”perusluottamus”, jonka varassa työntekijän ja nuoren suhde lähtee liikkeelle? Eija Raatikainen esittää teoksessa *Lujita luottamusta*, että työntekijän, joka ei luota ainakaan täysin asiakkaaseen, pitäisi harkinnan mukaan antaa asiakkaalle lisää vastuuta (Raatikainen 2015). Mielestäni tämä ei kuitenkaan ole lähtökohta Pomppussa; siis, se että nuoren pitäisi ensin todistaa olevansa luottamuksen arvoinen, vaan pikemminkin päinvastoin. Näkemykseni mukaan Pomppussa lähtökohtaisesti luotetaan nuoreen. Miksi se on välttämätöntä ja millä tavalla nuoreen luotetaan?

Näen nuoren Pomppu-jakson alun olevan Peperzakin kuvaaman tilanteen kaltainen: henkilö (tässä tapauksessa työntekijä) osoittaa luottamuksensa toista ihmistä kohtaan (tässä tapauksessa nuorta). Tämän toisen henkilön on reagoitava tavalla tai toisella. Hän voi kieltäytyä ottamasta luottamusta vastaan (nuori ei lähde Pomppuun) tai ottaa luottamuksen vastaan (lähtee mukaan). Luottamuksen hyväksyminen ei silti vielä tarkoita vastavuoroista luottamusta. Kuitenkin Peperzakin mukaan jo luottamuksen hyväksyminen aloittaa prosessin, joka alkaa luoda molempien osapuolten todellisuutta.

Tulkitsen, että Pomppu-mallissa työntekijä ei suin päin kaada luottamusta ja vastuuta nuoren niskaan sellaisena kuin nuori vaikeuksineen hänen edessään on. Kyse on pikemminkin siitä, että työntekijä luottaa nuorella itsessään olevan ratkaisun avaimet omaan tilanteeseensa, kunhan vain tämä saa tukea niiden löytämiseen.

Luottamus sisältää aina riskin, niin tässäkin tapauksessa työntekijän kohdalla. Ammatillinen itseluottamus pitää sisällään sen, että on myös lupa epäonnistua. Aina lopputulos nuoren kanssa ei ole ammatillisen ideaalin mukainen onnistuminen. Ohjaaja kuvasi tarinassa tilannetta, jossa jutteli nuoren kanssa, jota etsivä nuorisotyöntekijä on ohjaamassa Pomppuun. Nuori ei ollut kiinnostunut yhtään mistään. Ohjaaja ajatteli, ettei tästä taida tulla mitään, eihän tämäkään toiminta ole kaikkia varten. Ohjaaja sanoi kuitenkin, että ihan vain halu olla kiinnostunut jostakin voi myös olla syy tulla mukaan, mutta on ok, jos päättää, ettei halua tulla. Hän kertoi, että Pomppuun voi tulla kokeilemaan ja lähteä pois vaikka kesken tapaamiseen, jos ”mä oon ihan perseestä”. Vastoin ohjaajan odotuksia, nuori päättikin tulla kokeilemaan ja jäi Pomppuun.

Entä miten Pompassa näkyy nuoren vapaa tahto eli se, että häntä kohdellaan kokonaisuena subjektina, persoonana? Ensinnäkin osallistuminen Pomppuun on täysin vapaaehtoista. Suurimmalle osalle nuorista siitä ei tule rahallista etua, mutta muutaman nuoren kohdalla toimintaan osallistuminen on oikeuttanut kuntoutusraahan. Tavoitteet Pompassa muodostuvat jokaisen nuoren kanssa yksilöllisesti, nuoren omista lähtökohdista. Muita organisaation asettamia tavoitteita ei ole kuin se, että pyritään nuorten toimintakyvyn kasvuun. Kokonainen subjekti näkyy myös siinä, että työntekijöillä on antaa aikaa nuorelle ja hänen kanssaan jutellaan ja tehdään asioita, jotka eivät liity nuoren ”ongelmiin”. Vuorovaikutussuhdetta rakennetaan nuoreen ihmisenä, eikä pyritä rajaamaan yhteistä todellisuutta vain ongelmien ratkaisuksi. Pomppu-mallia kuvattaessa on mahdollista käyttää useita paradoksaalisia ilmaisuja, joista yksi on tavoitteellisesti tavoitteeton vuorovaikutus. Pompassa vuorovaikutus on sekä tavoitteellista että tavoitteellisesti tavoitteetonta – niiden vaihtelu on osa työntekijän ammattitaitoa.

Haastateltujen nuorten mielestä ohjaajissa parasta oli ”rentous”. Tulkitsen, että osaltaan tämän rentouden mahdollistaa juuri edellä kuvattu työote. Eli se, että työntekijä on läsnä ja valmiina oppimaan nuorelta ja se, että työmuoto kunnioittaa nuoren vapaata tahtoa. Nuorta ei tarvitse prässätä eikä hiostaa ylhäältä asetettua tavoitetta kohti, vaan työntekijä nojaa siihen, että nuori pohjimmiltaan itsekin haluaa kohti asettamia tavoitteita, vaikka prosessiin kuuluu myös vastustaminen ja jarruttaminen.

Seuraavassa osassa kuvaan yhtä aspektia siitä, miten tavoitteellisen ja tavoitteettoman vuorovaikutuksen yhdistelmällä luotu luottamuksellinen suhde on ollut tärkeä tekijä nuoren toimintakyvyn kasvussa – siis myös organisaationkin asettaman tavoitteen saavuttamisessa.

5.2 Nuori osaksi ryhmää – osallistumisen valmistelu ja mahdollistaminen

Pompassa luottamuksellista vuorovaikutussuhdetta käytetään lauttana, jonka avulla laajennetaan nuoren elämänpiiriä. Suhteen avulla luottamuksen ja luottavaisuuden piiriä kasvatetaan toiminnallisilla menetelmillä yksin ja ryhmässä. Tätä kautta tapahtuu nuoren voimaantuminen ja toimintakyvyn kasvu (nuorten voimaantumisesta Palvelu olen minä -mallissa ks. Elojärvi 2016). Ohjaaja oppii kokemuksen – yrityksen ja erehdyksen kautta – milloin vuorovaikutussuhdetta käytetään lauttana ja milloin tärkeintä on vain olla yhdessä ja vahvistaa keskinäistä luottamusta. Kenties olennaisin asia, johon luottamusta käytetään edellä kuvatulla tavalla lauttana, on Pomppun tuettuun pienryhmään osallistuminen.

Pomppu-ryhmä ei ole ryhmämuotoinen palvelu jossa kukin työstää omia asioitaan, vaan paikka, jossa harjoitellaan yhdessä olemista ja tekemistä. Sen tarkoitus ei ole siis tehostaa palvelua tuottamalla sitä monelle samanaikaisesti, eikä sen tarkoitus ei ole edes saada nuoria kaverustumaan. Ryhmän tarkoitus on olla nuorelle ”koetinkivi”, jonka läpi nuori kulkee yhdessä ohjaajan kanssa. Tavoite on, että nuori oppii keinoja, joiden avulla hän voi jatkossa olla ryhmätilanteissa helpommin. Tavoitteena on myös nuorelle kokemus siitä, että ryhmätilanteista voi selvitä ja että niissä voi tapahtua hyviäkin asioita.

Tuettuun pienryhmään tuleminen ja siellä oleminen on tavoitteellisen yksilötyön keskeinen maali jakson alussa ja tärkeä etappi nuoren prosessissa. Ohjaajan mukaan nuoret ymmärsivät ryhmään tulemisen tärkeyden, mutta he tarvitsivat paljon aikaa ja tukea. Monesti nuoren näkökulmasta kyse on riskin ottamisesta. Haastateltu nuori kertoi, että hänellä meni puoli vuotta, ennen kuin hän uskalsi tulla ryhmään. Jo Pomppun alussa häntä alkoi heti ahdistaa, kun hän kuuli ryhmätoiminnasta.

Ryhmä kokoontui torstaisin klo 11-14 Vantaan etsivän nuorisotyön tiloissa. Paikka oli nuorille entuudestaan tuttu, sillä he kävivät siellä tapaamassa ohjaajia yksilötapaamisilla (kun nuori voi paremmin, kotikäynneistä siirrytään sinne). Haastateltu nuori, joka suhtautui ryhmään alun perinkin positiivisesti ja tuli siihen pian oman Pomppu-jaksonsa alettua, kertoi haastattelussa tulemistä helpottaneen, että paikka oli tuttu ja ohjaajat samoja kuin yksilötyössäkin.

Hyvin usein ryhmäkerta rakentui ruuanlaiton ympärille. Menu oli päätetty yhdessä edellisellä kerralla. Kukin nuori teki sen verran, minkä pystyi. Paprikan leikkaaminen tai porkkanan kuoriminen saattoi olla se, minkä opettelusta lähdettiin liikkeelle. Joskus nuoren oli parempi levätä sohvalla, eikä muita haitannut, jos joku ei osallistunut. He tiesivät, että siihen on lupa ja toisaalta ohjaajien mukaan nuoret suhtautuivat ruuanlaittoon niin, että "saa" tehdä ja "pääsee" tekemään eikä niin että "on pakko". Ryhmäkerroilla tehtiin myös retkiä, käytiin näyttelyissä, teatterissa, ratsastamassa tai esimerkiksi kuvaamassa lemmikkejä valokuvaamossa. Toiminnan tarkoitus oli tuottaa nuorille iloa, luontevia tapoja olla toisten kanssa vuorovaikutuksessa sekä voimaannuttavia kokemuksia. Nuorten itse esittämiä toiveita pyrittiin aina toteuttamaan. Tarkemmin pienryhmän rungosta voi lukea Pomppu-toimintamallin käsikirjasta (Alho & Salmela 2017).

Nuoria valmisteltiin hyvissä ajoin ennen ryhmässä aloittamista. Heidän kanssaan juteltiin yksityiskohtaisesti, mitä ryhmässä tehdään, minkälaista siellä on ja keitä muut nuoret ovat. Muutenkin nuorille oli tärkeää tietää etukäteen, mitä ryhmäkerroilla tapahtuu, ja ohjaajien tehtäviin kuuluikin siitä tiedottaminen nuorille viikon mittaan, kun ohjelma tarkentui. Nuorelle kerrottiin myös, että tärkeintä on päästä paikalle ja olla siellä. Mihinkään toimintaan ei ole pakko osallistua, jos ei pysty, eikä ole pakko puhua. Jos tulee paniikkikohtaus tai muunlainen "romahdus", pääsee ohjaajan kanssa sivummalle purkamaan tilannetta kahden kesken. Elojärven (2016, 44) mukaan tällä valmistelutyöllä oli nuorille tärkeä merkitys.

Haastateltu nuori oli sopinut ennen ensimmäistä ryhmäkertaa ohjaajan kanssa, että tämä tulee hakemaan hänet asemalta. Kotoa lähtiessä nuori kertoi ottaneensa ahdistuslääkkeen ja kuunnelleensa matkalla "menevää psykkeemus musiikkia", jotta pääsi tulemaan paikalle. Nuori kertoi, että ohjaajien kanssa valmistauduttiin myös niin, että he kävivät toisen nuoren kanssa pelaamassa sulkapalloa. Hänen oli selvästi helpompi tulla ryhmään, kun oli tavannut yhden ryhmän nuorista sitä ennen.

Tarinatyöpajassa ohjaaja kirjoitti tilanteesta, jossa nuoren piti aloittaa ryhmässä, mutta tämä ei tullutkaan paikalle. Ohjaaja kysyi siihen syytä. Kävi ilmi, että nuori tuli kyllä lähistölle, mutta ei uskaltanut tulla ovesta sisään. Ohjaaja pohti ääneen, miten voisi auttaa

nuorta tulemaan. Nuori osasi kertoa, mikä ratkaisu ei ainakaan toimi ja ohjaaja ehdotti taas uutta keinoa. Dialogin avulla löytyi toimiva käytäntö: ohjaaja laittaa tekstarin nuorelle ja tämä kuittaa, kun on lähistöllä ja ohjaaja käy hakemassa nuoren sisälle. Lopulta kuukausien päästä nuori saapui ovesta sisään ohjaajan yllätykseksi itsenäisesti. Työntekijä kertoi oppineensa tältä nuorelta, että nuori osaa auttaa työntekijää auttamaan itseään oikealla tavalla. Siihen vaadittiin ainoastaan dialogia ja hieman mielikuvituksen käyttämistä (nuoren tilanteeseen eläytymistä) eri vaihtoehtojen etsinnässä.

5.3 Vuorovaikutus ryhmässä – luottamus ja ryhmätilanne

Jos ryhmässä oleminen oli nuorille haaste, ryhmän ohjaaminen haastoi ja opetti myös Palvelu olen minä! -hankkeen projektityöntekijöitä.

Pyysin työntekijöitä kirjoittamaan omista epäonnistumisen kokemuksistaan ryhmätilanteissa. Toinen ohjaaja koki epäonnistuneeksi hankkeen aivan ensimmäisen ryhmäkerran, jolloin yksikään nuori ei tullut paikalle. Tämän kokemuksen jälkeen hän piti kaikkia ryhmäkertoja onnistuneina, sillä nuoret tulivat. Hankaluuksia ja vaikeita tilanteita oli senkin jälkeen, mutta yleensä niistä seurasi kuitenkin jotain hyvää.

Toinen ohjaaja kirjoitti, miten joutui ymmärtämään oman ammatillisen roolinsa uudella tavalla. Hän oli tottunut olemaan ryhmänohjaajana innostaja: sellainen, joka saa nuoret mukaan vaikka minkälaisiin harjoituksiin ja kokeiluihin. Yhtäkkiä Pomppu-ryhmässä nuoret kieltäytyivätkin tekemästä ohjaajan näkökulmasta yksinkertaista harjoitusta. Tilanne jäi mietityttämään ohjaajaa ja tuntumaan ammatillisena epäonnistumisena. Ohjaaja kirjoitti myös toisesta ryhmäkerrasta, jolloin hän oli itse väsynyt eikä tiennyt, mitä suunnitellusta harjoituksesta tulisi. Siinä tilanteessa ohjaaja päätti luovuttaa: hän olisi oma itsensä ja ihan sama, onnistuuko harjoitus vai ei. Tilanteesta kehkeytyi kuitenkin mukava ja hedelmällinen tuokio nuorten kanssa. Hän oppi, ettei aina tarvitse yrittää niin paljon. Joskus ammatillisestikin on parasta vain olla läsnä sellaisena kuin on. *Sitähän me koetamme nuorillekin opettaa*, hän kirjoittaa.

Kommunikaatio varsinkin nuorten kesken oli ryhmässä usein vähäistä. Myös haastateltu nuori sanoi olleensa hieman yllätynyt siitä, miten hiljaisia kaikki ovat. Vuorovaikutus ryhmässä kulki pitkälti ohjaajien kautta. Molemmat ohjaajat kokivat toimivan työparityön äärimmäisen tärkeänä ryhmän ohjauksessa. Ohjaajien keskinäinen vuorovaikutus loi tilaan kentän, johon nuoret voivat kytkeytyä halutessaan tai olla sen suojassa itse hiljaa.

Toinen ohjaaja kertoi oppineensa, että ryhmä voi olla jäsenilleen tavattoman tärkeä, vaikka sanallinen vuorovaikutus olisi pientä. Nuorilla on kuitenkin tarve kuulua johonkin, ja ohjaajan tulkinnan mukaan Pomppu-ryhmä vastasi monilla nuorilla tähän tarpeeseen.

Haastateltu nuori kertoi, että helpointa ryhmässä oli olla silloin, kun tehtiin jotain eikä tarvinnut puhua. Vaikeimpia olivat erilaiset fiiliskierrokset, joissa piti sanoa jotain. Vaikka niissä oli mahdollista vain näyttää kuvakorttia ja olla hiljaa, tämän kaltaiset harjoitukset selvästi veivät epämuksavalle alueelle. Toinen nuori taas kertoi, että ryhmän päätteeksi

joskus tehdyt rentoutusharjoitukset olivat vaikeita, mutta toisaalta hyödyllisiä ja hän oli tehnyt niitä sen jälkeen myös kotona.

Toisinaan erilaisen toiminnan lomassa syntyi kohtaamista ja kokemusten vaihtoa. Ohjaaja kirjoittaa tällaisesta tilanteesta: *Ryhmässä oli psykodraamaohjaaja ja niin uusia kuin vanhojakin nuoria. Keskusteltiin – tai lähinnä tehtiin verkkaisesti tehtäviä aiheeseen liittyen ohjaajien avustuksella – itselle tärkeistä teemoista. Niitä olivat mm. erilaiset itsetuntoon ja minään liittyvät asiat. Ryhmäprosessin aikana nuoret onnistuivat näyttämään toisilleen hyväksyntää ja empatiaa itselle kipeiden ja tärkeiden asioiden tiimoilta, tärkeimpänä ehkä koulukiusaaminen ja seksuaalisuus/sukupuolisuus.*

Aina ei voinut kuitenkaan tietää, milloin tällainen ”avautuminen” tapahtuisi eikä sitä voinut pakottaa. Ylläolevassa esimerkissä huomionarvoista on myös se, että ohjaajat olivat nuorten kanssa ”samassa veneessä” tekemässä harjoituksia psykodraamaohjaajan opastuksella, mikä luultavasti vaikutti tilanteen dynamiikkaan.

Elojärven (2016, 46-47) mukaan rohkeuden lisääntyminen kuului hänen haastattelemistaan Pomppu-nuorista. Rohkeuden kasvaminen tuntui liittyvän erityisesti sosiaalisiin tilanteisiin ja siihen, että nuori oli alkanut arvostaa omia erityispiirteitään.

Itse haastattelemani nuoret kertoivat ryhmässä käymisen lisänsä ainakin vähän heidän luottamustaan itseensä ja toisiin. Neljäntoista nuoren lomakevastausten perustella nuoret kokivat, että heidän kykynsä toimia entuudestaan tuntemattomien ihmisten kanssa ryhmässä vahvistui selvästi. Hieman varovaisemmin arvioitiin suoraan väittämää ”luottamukseni toisiin ihmisiin vahvistui Pomppu-jakson aikana”. (ks. myös kuvio 1 artikkelissa 2)

6. Työntekijäys luottamukseen perustuvassa työotteessa

Julkilausuttu ajatus ja tähtäin palveluissa on, että ne muuttavat nuoren elämää positiivisella tavalla. Mutta entäpä ajatus, että prosessi muuttaa myös työntekijän elämää? Jos seurataan Peperzakin ajatusta siitä, mitä luottamuksellisessa suhteessa tapahtuu, se on väistämätöntä. Ajatus tuntuu ehkä hieman kiusalliselta sovellettuna ammatilliseen työhön, mutta sitä on äärimmäisen tärkeää käsitellä.

Hanketiimissä olemme keskustelleet paljon siitä, mitä tarkoittaa hankkeen motto ”ihmiseltä ihmiselle” (eikä ”ammattilaiselta asiakkaalle”). Ammatillaisen tietoisuutta ja vastuuta ei voi eikä pidä kytkeä pois, mutta nuoren kanssa täytyy olla läsnä ihmisenä eikä ammattikuntansa edustajana.

Miksi tämä on tärkeää? Vertaan asian avaamiseksi ammattiroolissa tiukasti pitäytyvää työntekijää emotionaalisesti poissaolevaan vanhempaan. Hän suorittaa kyllä oikeat toimenpiteet, jotta lapsi säilyy hengissä. Mutta reagoimattomuus lapsen tunteisiin ja persoonan ilmaisuihin saavat tämän masentumaan ja käpertymään sisäänpäin. Perusluottamusta ei rakennu tällaisessa vanhempi-lapsi -suhteessa (Siltala 2012). Samalla tavalla

ammattilainen voi toimia kaavamaisesti, uskollisempina omille metodeilleen ja työnkuvalla kuin olla valmis kohtaamaan nuoren kokonaisena ihmisenä omine tarpeineen ja näkemyksineen.

Toisaalta hankkeessa on pidetty tärkeänä muistaa eettinen vastuu: työntekijä ei ole nuoren kaveri. Ja työn kuormituksen kannalta ei voida myöskään ajatella ohjaajaa ”sijaisvanhempana”. Nuorta ei saa johtaa harhaan ja joskus tätä pitää muistuttaa siitä, työntekijä todellakin on ”vain” töissä. Silti on eroa siinä, tehdäänkö työtä otteella, joka tekee asiakasta objekteja vai otteella, jossa tämä on kokonaisvaltainen subjekti. Jos työtä tehdään jälkimmäisellä tavalla, täytyy työntekijänkin olla kokonainen subjekti, ihminen. Ammattillista roolia ei pidä kokonaan hylätä, vaan pikemminkin laajentaa käsitystä siitä, mitä ammattitaito on ja minkälaista työtettä kulloinkin tarvitaan. Eikä tämä kysymys suinkaan koske vain yksittäisiä työntekijöitä, vaan kokonaisia organisaatioita ja sitä, miten ne hahmottavat asiakkaansa ja henkilöstönsä.

Eli mitä sitten tarkoittaisi se, että jokainen prosessi nuoren kanssa muuttaa myös työntekijän elämää? Itse hahmotan niin, että jokainen prosessi muuttaa työntekijää ammattilaisena. Työntekijä on valmis oppimaan jokaiselta nuorelta ja jokaisesta prosessista jotakin. Työtettä leimaa uteliaisuus ja halu kehittyä. Silloin vuorovaikutuksessa nuoren kanssa on hetkessä elävä ja nuoreen yksilönä reagoiva ihminen, eikä valmiita ratkaisuja ja palvelupaketteja tarjoileva ammattilainen. Jotta tämä on mahdollista, organisaatioissa on annettava työntekijöille liikkumatilaa, muuttuvien tarpeiden mukaiset resurssit sekä mahdollisuus vaikuttaa omaan työhönsä ja sen kehittämiseen. Luottamuksellinen side työntekijän ja nuoren välillä heijastuu – ja sen tulisikin heijastua – myös työn taustaorganisaatioon.

Jaana Venkula erottelee teoksessa *Epävarmuudesta ja varmuudesta* mekaanisen prosessin virtaavasta prosessista. Mekaaninen prosessi soveltuu tilanteisiin, kun haluttu lopputulos on selkeä – esimerkiksi teollisen tuotteen valmistus. Virtaava prosessi on taas edessä silloin, kun lopputulosta ei tiedetä varmasti ja kun kohdataan uusia tilanteita ja ongelmia. Virtaavaan prosessiin kuuluu epätietoisuutta, alkuvaiheessa kaoottisuutta ja ahdistustakin. Itse ongelmakin tarkentuu vasta prosessin alettua, ja osallistujat oppivat tehdessään jatkuvasti uutta. Tämän uuden tiedon avulla työestetään ratkaisua. (Venkula 2005, 95-99.)

Virtaava prosessi kuvaa hyvin sitä, millaisella otteella Pomppu-mallissa lähestytiin nuorta. Ohjaajilla ei välttämättä ollut prosessin alussa mitään tietoa, mitä nuoren kanssa pitäisi tehdä eikä välttämättä edes käsitystä mitä nuorta ”oikeasti vaivaa”. Monesti nuoren varsinaisen problematiikan esiin tuleminen vaati, että jonkinasteinen luottamuksellinen suhde oli syntynyt ensin. Lisäksi työntekijät sanoittivat omaa epävarmuuttaan ja ei-tietämistään nuorelle sellaisissa tilanteissa, missä heillä ei tosiaankaan ollut valmiita vastauksia tai he halusivat saada nuorelta palautetta, miltä jokin aiempi tilanne heistä tuntui, menikö asia nuoren mielestä oikein.

Nähdäkseni nimenomaan virtaava prosessi vaatii osapuolten keskinäistä luottamusta: muuten tapahtumien ”virta” ei lähde liikkeelle, kuten Peperzak esittää. Erilaiset rajatut ja mekaaniset prosessit taas eivät tuota kohderyhmän nuorilla selvästikään hyvää tulosta. He eivät ole nuoria, jotka eivät olisi ”löytäneet” palvelua tai olisivat ”viralliselta yhteiskun-

nalta” kadoksissa. He ovat pääasiassa nuoria, jotka ovat olleet eri paikoissa asiakkaina, mutta jääneet osittain tai kokonaan vaille tarvitsemaansa apua.

Venkulan mukaan (2005, 35-38) epävarmuudessa toimittaessa, eli tässä modernissa ja globaalissa maailmassa, tarvitaan toisenlaisia ajattelumalleja, järjenkäyttötapoja sekä toisenlaista ymmärrystä tiedosta ja sen muodostamisesta. Palvelujärjestelmän asiakkaat – eli tavalliset ihmiset – elävät elämäänsä jälkimodernissa epävarmassa maailmassa. Organisaatiot eivät voi elää vanhassa ”varmuuden ajan” maailmassa ja toimia vain varmoihin oloihin sopivien mekanististen mallien mukaan, jos ne mielivät aidosti palvella ihmisiä.

7. Johtopäätökset

Näen vastaavuuden siinä, että kun nuori koetetaan saada heittäytymään epävarmuuteen, jota mielekäs elämä väistämättä sisältää, se vaatii myös työntekijöiltä ja työn taustaorganisaatioilta heittäytymistä epävarmaan, virtaavaan prosessiin. Se taas edellyttää luottamusta eri tasoilla.

Palvelu olen minä! -työotteella onnistui hyvin kontaktin ja luottamuksen rakentaminen nuoriin. Vaikuttaa siltä, että luottotyöntekijän olisi hyvä olla nuoren tukena vielä pidempään, senkin jälkeen, kun nuori on siirtynyt Pompusta eteenpäin. Monesti siinä vaiheessa nuorelle tulee takaiskuja, mikä on oikeastaan looginen seuraus, kun ihminen ylittää omat tutut ja turvalliset rajansa. Huolella rakennettua luottamuksellista suhdetta kannattaa käyttää lauttana vielä tässäkin vaiheessa. Myös haastatellut nuoret totesivat, että helpotaisi siirtymistä eteenpäin, jos tietäisi Pompun tuen jatkuvan.

Organisaatioissa on alettava nähdä uudella tavalla ja luotettava siihen, että vaikka jotkut asiat vaativat aikaa, ovat vaikeasti mitattavissa ja tuloksiltaan epävarmoja, ne kannattaa kuitenkin tehdä. Aivan liian usein olen kuullut kauhisteltavan nuorten ja ylipäättään vaikeassa asemassa olevien ihmisten auttamiseen kulumien prosessien pituutta – vaikka ne olisivat olleet niin inhimilliseltä kannalta kuin pitkän aikavälin taloudelliseltakin kannalta miten hyödyllisiä.

Organisaatioissa on annettava työntekijöille luottamusta: vapautta ja vastuuta. Jos tavoitteena on luottamuksellinen suhde työntekijän ja nuoren välillä, työntekijän on symmetrisyyden vuoksi oltava kokonainen subjekti omassa organisaatioissaan, eikä mekaanisilla tavoitteilla ja valvonnalla ohjattava henkinen alaikäinen. Työntekijöiden jaksamisesta huolehtiminen on äärimmäisen tärkeää. Näen, että ohjaajalla tulee olla itsellään elämänsuokoa ja innostuksen lähteitä omassa elämässään. Jos työ kuormittaa liikaa, nämä asiat katoavat herkästi. Työmuotoon sopisi hyvin työnkierto, jolla voidaan pienentää kuormitusta.

Työn arjessa luottamuksen luominen lähtee työntekijän omasta ammatillisesta varmuudesta, joka paradoksaalisesti ei perustu siihen, että pitää hallita jokainen tilanne ja asia vaan siihen, ettei tarvitse olla joka hetki täydellinen ollakseen ammatillisesti hyvä. Keskenäisyys hyväksytään niin itsessä, nuorena kuin eteen tulevilla tilanteissakin. Tällöin

on mahdollista, että työntekijä ja nuori yhdessä luovat erilaisia kokemuksia, jotka lisäävät nuoren luottamusta itseän, muihin ja elämään sekä näyttävät, että silloinkin kun riskit toteutuvat, voi siitäkin selvitä.

Lähteet

Alho, Linnea & Salmela Susanna (toim.): Pomppu-toimintamallin käsikirja. Vantaan nuorisopalvelut 2017.

Elojärvi, Anne: Nuorten kokemuksia voimaantumisenesta Palvelu olen minä! -hankkeessa. Diakonia ammattikorkeakoulu, 2016.

Kortteinen, Matti & Tuomikoski, Hannu: Työtön. Tutkimus pitkäaikaistyöttömien selviytymisestä. Tammi Helsinki, 1998.

Ilmonen, Kaj & Jokinen, Kimmo: Luottamus modernissa maailmassa. SoPhi, Jyväskylän yliopisto 2002.

Maunu, Antti: Kuinka terveyttä tehdään? Sosioekonomiset terveyserot ja ammatilliset oppilaitokset niiden kaventajina. Ehyt katsauksia 1/2014.

Peperzak, Adriaan T.: Trust. Who or What Might Support Us? Fordham University Press, 2013.

Raatikainen, Eija: Lujita luottamusta. PS-kustannus 2015.

Salasuo, Mikko: Atomisoitunut sukupolvi. Pääkaupunkiseudun nuorisokulttuurinen maisema ja nuorisotyön haasteita 2000-luvun alussa. Helsingin kaupungin tietokeskus tutkimuksia 6/2006.

Satka, Mirja, Synnöve Karvinen-Niinikoski, Nylund, Marinanne, Susanna Hokka (toim.): Sosiaalityön käytäntötutkimus. Palmenia-kustannus 2005.

Siltala, Juha: Nuoriso – mainettaan parempi? Nykynuorten sopeutumisratkaisut historiassa. WSOY Helsinki 2013.

Seikkula, J. & Alakare, B. 2004. Avoin dialogi: vaihtoehtoinen näkökulma psykiatrisessa hoitojärjestelmässä. Duodecim 120: 289-96.

Venkula, Jaana: Epävarmuudesta ja varmuudesta. Kirjapaja Helsinki 2005.

”Torniossa mielenterveyshoito toimii” HS 16.12.2012 www.hs.fi/sunnuntai/art-2000002600206.html

Artikkeli 2.

Yhteistuottaminen ja vaikutusten arviointi

1. Johdanto

Tarkastelen tässä artikkelissa sitä, miten voidaan ja miten kannattaisi muodostaa tietoa Palvelu olen minä! -hankkeessa kehitetyn Pomppu-toimintamallin kaltaisesta, vahvasti asiakkaan kanssa yhteistuotetusta prosessista.

Yhteistuotetun prosessin ymmärtämiseen soveltuu mielestäni hyvin Jaana Venkulan (2005) ajatus virtaavasta prosessista (ks. myös artikkeli 1, s. 17). Mekaaninen prosessi soveltuu tilanteisiin, kun haluttu lopputulos on selkeä, kuten teollisten tuotteiden valmistuksessa. Virtavaa prosessia vaaditaan, kun lopputulosta ei tiedetä tarkasti ja kun kohdataan uusia tilanteita ja ongelmia.

Virtavaan prosessiin kuuluu epä tietoisuutta. Itse ongelmakin tarkentuu vasta prosessin alettua, ja prosessissa kertyvän uuden tiedon avulla työstetään ratkaisua. (Venkula 2005, 95-99.) Palvelu olen minä! -hankkeessa kuntoutuksellisen Pomppu-toimintamallin kehittäminen ja työ nuorten kanssa on ollut virtava prosessi. Tutkimuksen tekeminen taas on yleensäkin luonteeltaan virtavaa, mutta tässä tapauksessa myös tutkimuksen kohde on ollut voimakkaassa virtauksessa. Siksi vasta nyt, hankkeen päättyessä, pohdin sitä, miten Pomppu-mallin kaltaista yhteistuotettua prosessia kannattaisi tutkia. Se tuntuu ironiselta, koska loogisesti ajatellen tämä kaikkihan olisi pitänyt tietää jo tutkimussuunnitelmaa laatiessa! Mutta se kuuluu prosessin luonteeseen.

Termin co-production (suomeksi yhteistuottaminen) kehitti alun perin Elinor Ostrom 1970-luvulla (mm. Tuurnas 2016, 17). Nykyään käsitteelle on muutamia toisistaan hieman poikkeavia määrittelyjä, mutta tässä artikkelissa tarkoitan yhteistuottamisella ammatti-

laisen ja asiakkaan yhteistyötä, jonka avulla tuotetaan juuri kyseiselle asiakkaalle julkista palvelua. Joost Fledderus toteaa tämällyyppisen määritelmän olevan lähellä Ostromin luomaa alkuperäistä käsitettä, mutta se on tarkempi 'asiakkaan' määrittelyssä sekä siinä, missä kohtaa tämä yhteisttuottaminen tapahtuu; se tapahtuu palvelun "tarjoamispiiteessä" eikä esimerkiksi suunnitteluvaiheessa (Fledderus 2015, 552). Näin määriteltynä yhteisttuottaminen eroaa esimerkiksi palvelumuotoilusta siinä, että palvelu räätälöidään yksilöllisesti jokaisen asiakkaan kanssa erikseen.

Yhteisttuottamisella katsotaan olevan lukuisia etuja: järjestelmätasolla se voi parantaa palvelujen laatua ja tehokkuutta, yksilötasolla se nähdään mahdollisuutena lisätä sosiaalista luottamusta. Sosiaalinen luottamus taas on sosiaalisen pääoman ainesosa. Näin yhteisttuottaminen ei siis lisäisi pelkästään yksityistä hyötyä vaan toisi arvonlisäystä koko yhteiskunnalle sosiaalisen pääoman muodossa. Ongelma on vain siinä, että tätä kaikkea todentavaa empiiristä tietoa on vielä niukasti. (Fledderus 2015.)

Arvelen tämän johtuvan siitä, että tiedonmuodostus yhteisttuotetuista prosesseista ja niiden vaikutuksista ei ole aivan yksinkertaista. Tässä artikkelissa kuvaan, mitä olen oppinut työskennellessäni tutkijana Palvelu olen minä -hankkeessa, jossa kehitettiin sosiaalisen kuntouksen toimintamalli Pomppu nuorille aikuisille.

2. Tutkimuksen asetelma Palvelu olen minä! -hankkeessa

En ole ollut hankkeessa ulkopuolinen arvioija vaan olen työskennellyt kiinteänä osana hanketiimiä. Virallisesti nimikkeeni on ollut tutkija, mutta käytännössä tutkija-kehittäjä olisi osuvampi. Olen toiminut hankkeen projektipäällikön työparina varsinkin nuorten aikuisten psykososiaalisten palvelujen verkostokehittämisessä, mikä on ollut kuntouksellisen mallin luomisen lisäksi hankkeen toinen toimintasuunta.

Olen osallistunut hanketiimin viikoittaisiin palavereihin ja minulla on ollut tilaisuus kuunnella projektityöntekijöitä (sosiaaliohjaaja ja sairaanhoitaja) heidän käydessään läpi nuorten tilanteita ja reflektoidessa omaa työtään. Olen joka kokouksessa esittänyt tarkentavia kysymyksiä minua mietityttävistä asioista. Tällaista määrää "hiljaista tietoa" tuskin olisin voinut saada, jos olisin ainoastaan silloin tällöin saapunut tekemään tutkimusinterventioita.

Luonnollisesti tällaisessa asetelmassa ei voida sanoa, että olisin täysin puolueeton tai neutraali. Mutta se ei ole ollut tarpeenkaan tässä tapauksessa, koska tehtäväni ei ole ollut pisteyttää toimintamallia tai verrata sen paremmuutta suhteessa johonkin toiseen. Tehtäväni on ollut ymmärtää, mitä nuorten kanssa työskenneltäessä tapahtuu sekä käsitteellistää ja sanallistaa tätä tietoa. Vasta myöhemmin tuotetun tiedon pohjalta voitaisiin rakentaa esimerkiksi sosiaalisen luottamuksen lisääntymistä mittaavaa tutkimuksellista työkalua. Ja vasta tämän työkalun avulla voitaisiin arvioida tulevia hankkeita tai työtapoja tämän tyyppisten nuorten asiakasprosesseissa.

Palvelu olen minä! -hanke on rakentunut alusta lähtien käytännön elämä edellä. Hankkeen valmistelu alkoi Vantaan etsivässä nuorisotyössä ja nuorten työparatoiminnassa saadusta

kokemuksesta, että kevyinkin starttipaja oli monille nuorille liian vaativa, mutta heille ei löytynyt muualtakaan sopivaa palvelua. Niinpä ESR-hankeella lähdettiin rakentamaan sellaista itse. Samalla kun projektityöntekijät loivat käytännön toimintamallia, kaikki tiimin jäsenet yhdessä ja erikseen pohtivat työn luonnetta sekä etsivät toimintamalliin linkittyviä käsitteitä ja ilmiöitä. Samalla tavalla Palvelu olen minä! -hankkeen tutkimuskin on rakentunut käytännöstä käsin.

Roolini tutkijana on ollut hyvin saman tyyppinen kuin Tom Erik Arnkil (2005) kuvaa omaa rooliaan artikkelissa *Metaforat, dialogisuus ja käytäntötutkimus*. Tutkija ei ole ulkopuolinen, hän ei liiku käsitteellisellä tasolla, vaan on läsnä ammatillisen toiminnan ”rämeisellä alamaalla”. Tutkija ei luo käsitteitä ja malleja tutkittavista vaan tutkittaville. Tässä tapauksessa sanalla tutkittaville en kuitenkaan tarkoita kirjaimellisesti hankkeen projektityöntekijöitä, vaan ihmisiä, jotka tulevaisuudessa soveltaisivat Pomppu-mallia. Arnkilin mukaan työotteessa on hyvin tärkeää, että tutkija reflektoi omaa positiotaan tutkittavassa järjestelmässä. Tätä tehtävää täyttää osaltaan tämä artikkeli.

Tullessani hankkeeseen huhtikuussa 2015 ensimmäinen tehtäväni oli luoda tutkimussuunnitelma. Jo sen muotoutuminen vei aikansa, sillä itse toimintamallikin oli vielä rakentumassa eikä ollut mahdollista nähdä, mikä tässä kaikessa on oikeastaan olennaista. Jo melko varhaisesta vaiheesta lähtien minulle oli kuitenkin selvää, ettei olisi järkevää kaivella nuorten elämän taustatekijöitä ja ihmetellä, miksi he olivat siinä pisteessä missä olivat. Mielenkiintoni pääpaino suuntautui muotoutumassa olevan Pomppu-toimintamallin työotteeseen. Minusta oli tärkeintä selvittää, minkälaiset työkäytännöt auttavat nuoria, joiden tilanne lähtökohdiltaan oli melko yhteneväinen (ei toiseen asteen tutkintoa, vaikeus liikkua kodin ulkopuolelle, mielenterveydellisiä haasteita).

Ohjaajat eivät varsinkaan aluksi tuntuneet olevan kovin innostuneita tutkimukseni fokusesta. Ymmärrän sen hyvin. Minustakin olisi tuntunut epämukavalta, että joku olisi tutkinut minun tutkijan työtäni, jossa tunsin haparoivani epävarmalla alueella, pitkälti seuran intuitiota (joka toki perustuu ammatilliseen osaamiseen, mutta jonka perustelu onkin hankalampaa). En silloin vielä ymmärtänyt, että haparointini johtui Palvelu olen minä! -hankkeen virtaavasta luonteesta. Miten luottamus sitten työntekijöiden kanssa syntyi? Onnistuin sanallistamaan, ettei tehtäväni ole arvioida heidän suoriutumistaan vaan tehdä havaintoja. Projektityöntekijänä työskennellyt Anne Elojärvi tutki nuorten voimaantumisen kokemuksia hankkeessa (Elojärvi 2016). Minun tehtäväni oli vuorostaan tutkia työntekijöiden roolia ja toimintatapoja nuoria eteenpäin vievien kokemusten synnyttämisessä.

3. Yhteistuottaminen ja sosiaalisen luottamuksen luominen – kuinka tuottaa tietoa

Tiimikokoukset, joissa kuuntelin ohjaajien pohdintaa, olivat äärimmäisen antoisia – ei vähiten siksi, että molemmat ohjaajat olivat hyvin verbaalisia ja harjaantuneita reflektoimaan omaa työtään. Sen perusteella mitä opin työntekijöiltä, paikallistin sosiaalisen luottamuksen - tai pikemminkin sen puutteen nuorten keskeiseksi problematikaksi. Näin

ollen minun ei tarvinnut omassa tutkimuksessani pureutua enää siihen, mikä nuoria ”vai-
vaa”, vaan luottamuksen puute todentui jo alhaisella toimintakyvyllä sekä voimakkailla
sosiaalisilla peloilla. Sosiaalisen luottamuksen käsite avasi näköaloja sille, miten palve-
luissa voitaisiin auttaa nuoria paremmin.

Tuetun pienryhmän toimivuus on ollut Palvelu olen minä! -hankkeessa saavutus, joka
kiinnitti huomioni. Erityisesti siksi, että vuosien aikana kävin kehittäjän roolissani lukui-
sissa yhteistyötapaamisissa eri tahoilla ja viesti oli sama: näitä nuoria on vaikea saada
mihinkään ryhmätoimintaan. Kaikki Pompun nuoret eivät osallistuneet ryhmään; osalla
nuorista kunto oli niin heikko, että heillä ensisijainen tavoite oli psykiatrisen hoidon nopea
käynnistäminen. Ne nuoret, joiden kanssa työskenneltiin varsinaisella Pomppu-mallilla,
tulivat lähes kaikki mukaan ryhmään, vaikka siihen saattoikin kulua aikaa.

Teorian mukaan yhteistuottaminen lisää sosiaalista luottamusta, mutta empiirinen näyttö
on vielä niukkaa. Aihetta on hyvin hankala lähestyä perinteisillä tutkimuksen ja arvioin-
nin välineillä ja työtavoilla. Ihmekös tuo – yhteistuottaminen on virtaava prosessi, ja kun
se lopulta on päätöksessä, voi olla myöhäistä saada siitä tietoa, jota tarvittaisiin arvioin-
tiin (esim. tiettyjä kysymyssarjoja olisi pitänyt esittää jo prosessin alkuvaiheessa tai jopa
ennen käynnistymistä).

Oman hankaluutensa tuottaa myös se, että tutkittavat henkilöt ovat yleensä vaikeassa
ja haavoittuvassa asemassa. Sopivan tiedonkeruumenetelmän valinta Palvelu olen minä!
-hankkeessa ei ollut yksinkertaista. Esimerkiksi osallistuva havainnointi olisi ollut mieles-
täni hyvä, mutta en pitänyt sitä järkevänä yksilötapaamisilla. Tilanne, jossa on ahdistunut
nuori ja kolme aikuista ei tuntunut eettisesti hyvältä. Kokeilin havainnointia ryhmäker-
ralla, mutta läsnäoloni vaikutti joihinkin nuoriin voimakkaasti, joten se ei olisi antanut
oikeaa kuvaa ryhmätilanteista. Kokeilujen kautta päädyin ratkaisuun, jossa kerään aineis-
toa eri tavoin: työntekijöiltä tarinatyöpajalla, nuorilta lomakkeilla ja haastatteluilla (ks.
artikkeli 1 luku 4).

Joost Fledderus on rakentanut mallin, jonka avulla hän tutkii yhteistuottamisen ja sosia-
lisen luottamuksen välistä suhdetta hollantilaisilla työpajoilla (work corporations). Mal-
lissa mitataan asiakkaan motivaatiota, kokemusta kontrollista sekä luottamusta eri ulot-
tuvuuksilla. Kiinnostavaa on, että osalla asiakkaista luottamus kasvoi, mutta valtaosalla
se jopa laski. Fledderus kritisoikin toteutettua palvelua, ettei se luultavasti ollut riittävän
osallistava ja palkitseva. Hän myös pohtii johtamisen roolia yhteistuottamiseen kannusta-
misessa. (Fledderus 2015, 560-561.)

Malli on mielenkiintoinen, mutta Fledderus ei esitä, millä tavoin työntekijän ja asiakkaan
yhteistuotannon ”hedelmät” vaikuttavat luottamukseen; miten ne voidaan operationali-
soida ja mitata?

Pureudun artikkelissa 1 nuoren ja työntekijöiden yhdessä saavuttamien tulosten ymmärtä-
miseen. Tutkimusasetelman rakentamisessa otin lähtökohdaksi jo saavutetun onnistumi-
sen: nuoren kiinnittymisen pienryhmätoimintaan, ja selvitin, miten tämä oli saatu aikaan.
Nuorten tilanteen tuntien päättelin, että ryhmään osallistuminen jo itsessään indikoi sosi-

aalisen luottamuksen kasvua Pomppu-jakson lähtötilanteeseen verrattuna. Tällaistaakaan asetelmaa en olisi pystynyt suunnittelemaan valmiiksi hankkeen alussa, vaan vaadittiin, että Pomppu-malli rakentui ensin ja alkoi näkyä, mikä nuorten problematiikassa on keskeistä. Se vaati myös työntekijöiden kokeiluja ja yrityksiä ratkoa sitä kunkin nuoren kanssa erikseen sekä ryhmätoimintaa jatkuvasti räätälöimällä.

Tutkin vaikuttavuutta käänteisesti: positiivinen vaikutus on tiedossa, mutta miten se tehtiin? En siis kerännyt ennalta luokiteltua tietoa, jonka pohjalta voitaisiin ”selittää” lopputulosta, vaan selvitin käytännön tasolla ilmenneitä kausaalisia suhteita.

Fokuksen löydyttyä sosiaalisesta luottamuksesta lisäsin nuorille tehtävään loppukyselyyn kysymyssarjan, jossa kysytään Pomppu-jakson vaikutusta luottamukseen eri aspekteilla. Useinhan luottamusta kysytään epäsuorasti esim. ”uskon että ihmiset yrittäisivät olla reiluja” tms. mutta mielestäni tällainen kysymyksenasettelu nuoren loppulomakkeessa olisi ollut hämärä ja herättänyt ihmetystä. Niinpä lähestyin asiaa suoraan. Kysymys ei mielestäni ollut kuitenkaan sen monimutkaisempi tai vaikeammin vastattava kuin muutkaan vastaavat muotoilut. Lisäksi kysyin kahdella kysymyksellä asioita, jotka indikoivat luottamuksen lisääntymistä: ”kyky toimia minulle entuudestaan tuntemattomien ihmisten kanssa ryhmässä vahvistui” ja ”rohkeuteni pyytää apua minulle vaikeissa asioissa kasvoi”. Pyysin vastaajia arvioimaan väittämiä asteikolla 5 ”täysin samaa mieltä” – 1 ”täysin eri mieltä”.

Kuvio 1. Pomppu-toimintamallin vaikutus nuorten luottamukseen, vastaajia 14

Kysymyspatterilla halusin varmistaa, miten nuoret kokevat asian: vahvistaako Pomppujakso luottamusta vai ei. Lomakeaineiston perusteella ainoastaan yksi nuori koki selkeästi, ettei luottamus ollut ainakaan lisääntynyt millään aspektilla. Muuten arviot olivat voitto-puoleisesti positiivisia. Tietysti on aina mahdollista, että kysymyksen muotoilu vaikuttaa osaltaan tuloksiin, että ne ovat herkemmin myönteisiä. Toisaalta vaihtoehtoa 3 ”en osaa sanoa” käytettiin jonkin verran, jolloin voisi ajatella, että nuorella on kuitenkin ollut selkeä tunne asiasta silloin, kun on valinnut vaihtoehdon 5 tai 4.

Luottamus tulevaisuutta kohtaan on kysymys, jossa nuorten vastauksissa on enemmän vaihtelua: osa koki, että luottamus lisääntyi selkeästi, mutta osa taas oli eri mieltä. Artikkeleissa 1 ja 3 kiinnitän huomiota siihen, että tulevaisuusorientaatio on keskeinen asia nuorten palvelujärjestelmässä. Jatkossa olisikin kiinnostavaa pohtia syvemmin sitä, tuestaanko nuoria siinä riittäväillä ja nuoren sisäistä maailmaa kunnioittavilla menetelmillä.

Artikkelissa 1 analysoin työntekijöiden kirjoittamia tekstejä. Tekstit eivät olleet taustaineistona (vrt. Tuurnas 2016), vaan muodostivat tutkimusaineiston ytimen. Pyysin työntekijöitä kirjoittamaan proosan keinoin tilanteista, jossa asiat menevät pieleen: luottamusta nuoren kanssa ei tunnu syntyvän. Vastaavasti pyysin kirjoittamaan onnistuneista tilanteista. Samoin pyysin kirjoittamaan onnistuneista ja epäonnistuneista ryhmätilanteista. Yhteensä tarinoita tai pikemminkin kohtauksia syntyi kahdeksan kappaletta. Täydentävät haastattelut eivät olleet teemahaastatteluja, vaan ne olivat kiinteää jatkoa tarinoille. Haastattelussa työntekijät täydensivät ja tarkensivat tekstejään, ja niiden kuvaamille tapahtumille annettiin yhdessä tulkintoja. Näin työntekijätkin pääsivät reflektoimaan työtään ikään kuin ulkopuolisena, jolloin sain uudenlaista tietoa esimerkiksi verrattuna tiimikokouksissa käytyihin keskusteluihin.

Listaan seuraavaksi asioita, joita tulisi muuntaa mitattavaan muotoon, jos halutaan tarkastella palvelun laatua luottamuksen rakentumisen kannalta. Ehdotukset perustuvat artikkelin 1 tuloksiin. Olen lisäksi päätenyt siihen, että yhteistuotetuissa prosesseissa olisi tärkeää tarkastella sekä työntekijöiden että nuorten tyytyväisyyttä. Työntekijän voimavarat ja tunne tuen saamisesta työlle vaikuttavat olennaisesti prosessin laatuun ja onnistumiseen.

Kyselyissä nuorelle palvelun laadusta:

- kokonainen subjekti (kuinka paljon itsestään pystyi näyttämään tai tuomaan mukaan työskentelyyn)
- työntekijä ei esittänyt vain valmiita ratkaisuja, vaan puhuimme niistä yhdessä
- työntekijä huomasi, jos minulla ei ollut kaikki ok
- työntekijät olivat rentoja (työntekijät koetaan kokonaisina subjekteina, tyytyväisinä työssään, ammatillinen itseluottamus kohdillaan)
- kanssani tehtiin muutakin kuin käsiteltiin ongelmia
- sain tukea niin pitkään kuin tunsin tarvitsevani

Kyselyt työntekijöille:

- sain nuoreen hyvän kontaktin
- tunsin oloni luottavaiseksi, että pystyn auttamaan nuorta
 - a) käytössä olevilla keinoilla
 - b) osaamisellani
- minulla oli riittävästi aikaa paneutua nuoreen
- saan tukea kollegoilta
- saan työlleni tukea esimiehiltä ja/tai johdolta
- sain tukea muiden alojen ammattilaisilta/toimijoilta (verkostoyhteistyön toimivuus)
- näkemystäni arvostetaan ja kehittämisehdotuksiani kuunnellaan organisaatiossa (työn autonomia ja vaikutusmahdollisuudet)

4. Yhteistuottamisen tarinallinen tutkiminen

Palvelun laatua ja vaikuttavuutta voidaan mielestäni selvittää parhaiten keräämällä tietoa asiakkaista yhden tai jopa useamman vuoden kuluttua palvelun päättymisestä. Tämä voi tapahtua monilla eri tavoilla: haastatteluilla tai kyselylomakkeella. Ensi vaiheessa itse tekisin kuitenkin muutaman asiakkaan kanssa elämäkerrallisen kirjoitustyöpajan, jonka avulla voisin saada ymmärrystä siitä, miten eri tavoin palvelu kytkeytyy kausaalisesti nuoren elämän kokonaisuuteen. Olettaisin, että ammattilaisen ja organisaation näkökulmasta muutos tapahtuu heidän tekemänsä työn avulla. Nuori taas voi nähdä muutoksen lähteen omissa teoissaan ja elämässään. Kumpikin näkemys voi pitää paikkansa samanaikaisesti.

Riittävän pitkä aika palvelujakson jälkeen on mielestäni ehdoton edellytys, että saadaan laajempi käsitys siitä, muuttiko palvelu nuoren elämän suuntaa ja jos niin, millä tavalla. Kausaliteetin olemusta pohtiva filosofi Timothy Morton toteaa, että asioiden merkitys piilee tulevaisuudessa. Eli vasta kun esimerkiksi tietystä tapahtumasta on kulunut riittävän pitkä aika, sen seuraukset alkavat paljastua. Vasta silloin on tilaisuus nähdä tapahtuneessa merkityksiä (Morton 2012). Tämän vuoksi heti palvelujakson päätyttyä ei välttämättä saada kaikkein mielenkiintoisinta tietoa.

Morton (2012) esittää myös, että taide ei ole mikään koriste-esine, vaan syvimmiltään kausaalisten suhteiden tutkimusta. Minusta on luontevaa, että tiedonmuodostuksessa käytetään taiteen keinoja. Koska olen toiselta ammatiltani kirjailija, minulle sana- ja kertomataiteen keinot ovat luonteva tapa hahmottaa todellisuutta. Kuitenkin myös muita taidemuotoja kuten tanssia on käytetty tutkimuksessa mielenkiintoisilla tavoilla (ks. esim. Aho & al 2015). Sosiaalityön käytäntötutkimuksessa on käytetty paljon kertomuksiin liittyviä keinoja (ks. Satka & al 2005).

Kertomuksen vaarat on hyvä muistaa: ne voivat johtaa harhaan valikoitujen esimerkkitaustusten avulla, niiden avulla voidaan herättää tunteita ja manipuloida ihmisiä (ks. Kertomuksen vaarat -hankkeen blogi). Kertomuksen vaaroja väistetään sillä, että tarinat toimivat reflektion välineinä eikä niitä sellaisenaan pidetä koko totuutena. Tarinoiden lisäksi tietoa on suositeltavaa tuottaa myös muilla tavoin, esimerkiksi lomakeaineistolla, jotta tuloksia voidaan tarkastella eri kulmista.

Eero Suoninen ja Arja Jokinen (2011) esittelevät artikkelissa ”Umpikujien tarinallinen purkaminen” neljä eri tarinatyyppiä, joita opiskelijat tuottivat erilaisista kuvitteellisista henkilöistä, jotka olivat voittaneet vaikeutensa. Eri tarinatyyppit olivat pohjakosketustarina, elämönhallintatarina, itsetuntemustarina ja sopeutumistarina. Kertomustyypit vaihtelivat paljon sen mukaan, ohjeistettiinkö vastaajia kirjoittamaan päähenkilöstä hän-muodossa vai pyydettiinkö eläytymään tämän osaan minä-muotoa käyttämällä. Ulkopuolisen kertojan näkökulma tuotti enemmän elämönhallintatarinoita, kun taas sisäinen kertoja enemmän itsensä löytämistarinoita.

Olisi mielenkiintoista tutkia, miten Pompassa olleet nuoret esimerkiksi kahden vuoden päästä kirjoittaisivat elämästään. Minkä mallin mukaisia tarinoita se tuottaisi? Mikä olisi Pompan rooli eri tyyppisissä tarinoissa?

Tämä on tärkeää tietoa siksi, että lisäsi ymmärrystä, minkälaisia kokemuksia palvelussa tuotetaan ja millaista muutosta siinä fasilitoidaan ja miten. Kysymys liittyy mielestäni sanan ’palvelu’ ymmärtämiseen uudella tavalla, varsinkin julkisen sektorin ihmisläheisessä työssä. Useassa tapauksessa ihmiset eivät tarvitse sisällöltään standardoitua palvelua, vaan elämänmuutoksen fasilitointia, joka tapahtuu muun muassa uudenlaisia kokemuksia tuottamalla, joissa avautuu mahdollisuus kokea ja toimia eri tavoin kuin ennen (ks. esim. Alho & Salmela 2017, Pomppu-toimintamallin käsikirja).

Perinteisen standardoidun palvelun (esim. kestoaltaan kuuteen tapaamiskertaan rajattu keskusteluapu) tarjoaminen näille nuorelle tuottaa ”episodista” kertomusta. Samat asiat toistuvat kerrasta toiseen, hieman uusissa hahmoissa, mutta mikään ei muutu.

Luottamukseen perustuva suhde käynnistää prosessin (ks. artikkeli 1), josta voi muodostua etenevä tarina. Tarinaan kuuluvat käännekohtat ja muutos. Olisi kiinnostavaa tutkia, miltä näyttävät käännekohtat yhteistuotetuissa prosesseissa työntekijän näkökulmasta ja nuoren itsensä näkökulmasta. Nämä tuotuna rinnakkain auttaisi luomaan syvempää ymmärrystä, miten palvelu voi parantaa nuoren elämänlaatua.

Kiinnostava huomio on myös se, että palveluissa puhutaan paljon elämönhallinnasta. Entä jos se ei olekaan nuoren näkökulmasta mielekäs jäsenyys. Miksi ei puhuta yhtä paljon vaikkapa itsensä löytämisestä? Miksi sitä ei tueta yhtä voimallisesti kuin elämönhallintaa? Elämönhallinta viittaa jo sanana ulkokohtaiseen lähestymistapaan nuoren elämään. Yhteistuotetuissa prosesseissa on tärkeää pyrkiä löytämään keinot ja ratkaisut nuoren sisältä. Tämä onnistuu vain käymällä dialogia alueella, jota Pasi Pohjala & kumppanit (2015, 178) kutsuvat vaihtoalueeksi. Vaihtoalue tarkoittaa kielen, kulttuurin tai toiminnan osaa, joka mahdollistaa sen, että työntekijä ja nuori ymmärtävät toisiaan ja toistensa kokemuksia.

5. Tutkimus ja palveluverkon kehittäminen

Yhteistuottamisessa tärkeä näkökulma on palvelujen parantaminen. Se on ollut myös Palvelu olen minä! -hankkeelle asetettu tehtävä. Tässä hankkeessa kehittämistyön painopiste on ollut monialaisessa verkostoyhteistyössä. Tämäkin tavoite kumpusi käytännön

elämästä, sillä etsivässä nuorisotyössä on nähty nuoren rinnalla kulkiessa hyvin selvästi, miten palvelut eivät pelaa kunnolla yhteen vahvaa tukea tarvitsevien nuorten kohdalla (ks. myös Alanen & Kotkavuori 2011, Vamoksen käsikirja).

Palvelu olen minä! -hankkeen valmisteluvaiheessa Vantaan nuorisopalveluissa laadittiin ”palvelukartta” (ks. liite). Sen keskellä on ympyrä, jossa lukee ’nuori’. Nuoren ympärille on koottu kaikki silloin tiedossa olleet psykososiaaliset palvelut Vantaalla. Kun pääsimme hankkeen verkostokehittämisessä käyntiin, oivalsin, miten tärkeä innovaatio tuo kartta oli. Se avasi näkökulman palveluiden kokonaisvaltaiselle kehittämiselle.

Olemme hankkeessa pyrkineet siihen, että verkostokehittäminen ei olisi vain omien palveluiden kehittämistä yhteistyökumppaneiden kanssa, vaan toimijat yhdessä kehittävät palvelujen kokonaisuutta niin, että nuori on keskiössä eivätkä niinkään organisaatiot itse. Osaltaan myös aiemmat palveluverkostotasoisten kehittämishankkeiden raportit ovat olleet avuksi palveluverkon hahmottamisessa kokonaisuutena, kuten esimerkiksi Tom Erik Arnkilin & kumppaneiden *Palveluiden dialoginen kehittäminen kunnissa* (2000).

Sanna Tuurnas toteaa, että ammattilaisten erilaiset oletukset ja käsitykset ovat yhteistuotannon suurimpia haasteita. Hän toteaa myös, että ”yhteistuotannon toimintalogiikka haastaa palvelujärjestelmien toimintakulttuurin eri tasoja läpileikkaavana ilmiönä. Oppiminen ja reflektointi ovat tässä suhteessa avainasioita.” (Tuurnas 2016, väitöskirjan tiivistelmä).

Palvelu olen minä! -hankkeessa teimme pienen kyselyn syksyllä 2016 hankkeen järjestämän kehittämisfoorumin osallistujille (nuorten palveluissa toimivia eri alojen ammattilaisia). Kysyimme muun muassa, mitkä asiat ovat suurimpia esteitä monialaiselle yhteistyölle (ks. kuvio 6 artikkelissa 3). Suurin este vastaajien mielestä oli palveluverkon hajanaisuus. Toiseksi eniten vastauksia saivat vaihtoehdot ”jämähtäneet ajatusmallit” ja ”asiakkaaksi kirjaamisen käytännöt” (tämänkin ongelman voi hyvin nähdä jämähtäneiden ajatusmallien tuotteena). Meistä oli kiinnostavaa, että toimijat itse näkivät näin selkeästi ongelman olevan ajattelutavoissa.

Näen, että tutkimuksen avulla voidaan auttaa ammattilaisia sekä organisaatioita kokonaisuutena oman toimintansa reflektoisissa. Kuvaava esimerkki tästä on Arnkilin (2005) osallistuva havainnointitutkimus sosiaalityöstä (artikkelissa *Metaforat, dialogisuus ja käytäntötutkimus*). Löytämänsä peräkammari-metaforan avulla Arnkilin onnistui muodostaa kaavio, joka kuvasi asiakkaiden valikointikynnyksiä sosiaalitoimiston työssä. Metafora ja kaavio onnistuivat tuomaan tietoisuuteen piileviä työkäytäntöjä. Arnkil pohtiikin sitä, voivatko metaforat auttaa luomaan yhteistä kieltä, jonka avulla toimintaa voidaan kehittää tehokkaammin eikä vain näennäisesti.

6. Mihin tietoa tarvitaan käytännössä?

Yhteistuottamista koskevassa tieteellisessäkin tutkimuksessa on nähtävissä vahva suuntautuminen käytäntöön. Siitä huolimatta palvelutuotannossa kaivattuja kriteereitä ja mittareita on edelleenkin vähän. Se johtuu osin jo edellä kuvatusta vaikeudesta tuottaa tietoa yhteistuottamisen vaikutuksista. Mutta näen, että se johtuu yhtä lailla siitä, minkälaista tietoa palvelutuotannossa vaaditaan ja pidetään käytökelpöisenä.

Erilaiset numeeriset mittarit soveltuvat mielestäni palveluiden ”monitorointiin” eli varmistamaan sen, että palvelun laatu pysyy toivotulla tasolla. Yksinomaan siihen ei voida kuitenkaan luottaa – esimerkiksi palveluista tipahtaneet ja eri syistä niiden ulkopuolella olevat eivät tule mitatuiksi. Palveluiden kokonaisvaltaisessa kehittämisessä pelkistä mittareista saatu tieto ei yleensä riitä pitkälle.

Esimerkiksi metaforien ja proosan keinoin kuvattu tieto auttaa paremmin palvelujen ja etenkin monimutkaisen palveluverkon tai -järjestelmän kehittämisessä. Lisäksi se voi auttaa luomaan eri ammattikuntien ja eri näkökulmista toimivien tahojen välille yhteistä kieltä ja ymmärrystä. Se voi antaa myös uusia eväitä palveluiden vaikutusten arviointiin.

Lähteet

Alho, Linnea & Salmela Susanna (toim.): Pomppu-toimintamallin käsikirja. Vantaan nuorisopalvelut 2017.

Aho, Annukka, Sunna Kovanen, Meriläinen, Heidi & Silveri, Sini: Innostus. Artikkeleita teoksessa Jokinen, Eeva & Venäläinen, Juhana (toim.): Prekarisaatio ja affekti. Nykykulttuurin tutkimuskeskuksen julkaisuja 118. Jyväskylän yliopisto 2015.

Alanen, Olli & Kotkavuori Aapo: Välittämisen ammattilaiset, Vamoksen käsikirja etsivään nuorisotyöhön. Helsingin diakonissalaitos 2011.

Arnkil Tom: Metaforat, dialogisuus ja käytäntötutkimus. Artikkeleita teoksessa Satka, Mirja, Synnöve Karvinen-Niinikoski, Nylund, Marinanne, Susanna Hokka (toim.): Sosiaalityön käytäntötutkimus. Palmenia-kustannus 2005.

Arnkil, Tom, Esa Eriksson & Arnkil, Robert: Palveluiden dialoginen kehittäminen kunnissa: sektorikeskeisyydestä ja projektien kaaoksesta joustavaan verkostointiin. Stakes 2000.

Elojärvi, Anne: Nuorten kokemuksia voimaantumisen ja palvelun olen minä! -hankkeesta. Diakonia ammattikorkeakoulu, 2016.

Fledderus, Joost: Building trust through public service co-production. International Journal of Public Sector Management Vol 28 No. 7, 2015.

Morton, Timothy: Realist magic. Objects, ontology and causality. 2013. University of Michigan Library.

Pohjola Pasi, Juha Koivisto & Pitkänen Niina: Sosiaalityön tietokäytännöt vuorovaikutteisina vaihtoalueina. Janus vol. 23 (2) 2015.

Satka, Mirja, Synnöve Karvinen-Niinikoski, Nylund, Marinanne, Susanna Hokka (toim.): Sosiaalityön käytäntötutkimus. Palmenia-kustannus 2005.

Suoninen, Eero & Jokinen, Arja: Umpikujien tarinallinen purkaminen. Artikkeleita teoksessa Oksanen, Atte & Salonen, Marko: Toiminnallisia loukkuja: hyvinvointi ja eriarvoisuus yhteiskunnassa. Tampere University Press 2011.

Tuurnas, Sanna: The Professional Side of Co-Production. Acta Universitatis Tampereensis 2163. Tampere University Press 2016.

Venkula, Jaana: Epävarmuudesta ja varmuudesta. Kirjapaja Helsinki 2005.

Kertomuksen vaarat –hankkeen blogi: kertomuksenvaarat.wordpress.com

Artikkeli 3.

*Yhdessä nuoren aikuisen tukena –
mihin suuntaan psykososiaalista
palvelujärjestelmää Vantaalla
tulisi kehittää?*

1. Johdanto

Tämän artikkelin keskeiset kysymykset ovat: Miten nuoret kokevat palveluiden toimivuuden? Mitkä ovat tärkeimpiä palvelujärjestelmän kehittämisen painopisteitä monialaisen yhteistyön näkökulmasta? Miten Vantaan palvelut suhteutuvat Valtioneuvoston teettämän selvityksen (Määttä & Määttä 2015) politiikkasuosituksiin?

Julkishallinnon johtamisessa ja kehittämisessä on 2000-luvulla tapahtunut siirtymä, jossa ajatellaan yksittäisten palveluorganisaatioiden sijaan palveluja verkostona tai palveluekosysteeminä. Bäcklundin ja Virtasen (2015) mukaan taustalla siirtymässä oli ajatus yhteiskunnan monimutkaisuudesta. Toisaalta voi ajatella, että kyseessä on ajatuksellinen siirtymä asiakasmassoista yksilöihin. Yhteinen taustanimittäjä kuitenkin on yhteiskunnallinen muutos, jossa selkeät elämänpolut ja työurat ovat kadonneet ja yksilöt ovat jatkuvien valintojen edessä. Uusi ajattelu ja vanhat rakenteet elävät kuitenkin pitkään rinnakkain.

Mielenterveyspalveluita on kehitetty hyvin samansuuntaisesti Pohjoismaissa 1970-luvulta lähtien: pakkohoitoa vähennetään, laajennetaan erityisesti matalan kynnyksen palveluita ja siirrytään laitoshoidosta avohoitoon. Vaikka kehityssuunta onkin positiivinen, se on johtanut siihen, että palveluverkko on varsin laaja mutta hajanainen. (Karlsson & Wahlbeck 2012, 548.)

Lääketieteellinen lähestymistapa on kuitenkin liian kapea, jos ajatellaan nuorten hyvinvointia. Silloin jäävät sivuun kysymykset siitä, mistä yhteiskunnallisista ja sosiaalisista rakenteista ongelmat juontuvat ja toisaalta siitä, miten nuoret voivat kuntoutua. Psykososiaalisissa palveluissa ei ole kyse vain erikoissairaanhoidosta, vaan yksilöiden toimintakyvyn ja sosiaalisen integraation tukemisesta sekä mielenterveysongelmien ennaltaehkäisystä.

Palvelu olen minä! -hankkeen valmisteluvaiheessa Vantaan nuorisopalveluissa koottiin yhteen kartaksi tiedossa olevat tahot, jotka tarjoavat 16–28 -vuotiaille nuorille psyko-

sosiaalisia palveluja Vantaalla (ks. liite). Kartasta muodostui melkoinen häkkyrä, ja palveluiden kokonaisuutta oli ammattilaistenkin vaikea hahmottaa. Miten sitten sitä ottavat selkoa nuoret itse tai heille apua etsivät läheiset? Kartta herätti myös kysymyksiä palvelupoluista. Miten rakentuu tarkoituksenmukainen palveluprosessi tällaisessa viidakossa?

Hankkeen edetessä ilmeni, että muidenkin organisaatioiden ammattilaisilla oli vaikeuksia hahmottaa palveluiden kokonaisuutta. Ongelma on koko kentälle yhteinen. Se vaikeuttaa myös muiden toimijoiden työtä paikoissa, joissa kohdataan nuoria aikuisia, jotka tarvitsisivat psykososiaalista tukea, kuten TE-palveluissa. Erityinen fokuksemme on ollut yli 18-vuotiaissa nuorissa aikuisissa, sillä siirtyminen aikuisten palveluihin aiheuttaa aina katkoksen palvelupolkuun eikä lastensuojelulaki enää velvoita viranomaisia puuttumaan samalla tavalla.

Hankkeessa ja sen valmisteluvaiheessa tehdyt palveluverkkoa koskevat havainnot olivat tämän artikkelin lähtökohta. Artikkelin kytkeytyi valmistumisajankohtanaan syksyllä 2016 hankkeessa tehtävään moniammatillisen työn verkostokehittämiseen. Hankkeen järjestämissä foorumeissa alan ammattilaisille tarkentui kuva siitä, mitä kentän toimijat itse näkevät tärkeänä kehittää moniammatillisessa yhteistyössä. Palvelu olen minä -hankkeessa haluttiin selvittää myös, miten nuoret kokevat palvelujen toimivuuden ja miten he parantaisivat sitä. Nuorten näkemyksiä kerättiin avoimella verkkokyselyllä.

Politiikkasuositusten, nuorten vastausten sekä vantaalaisten ammattilaisten näkemyksien pohjalta etsin tässä artikkelissa palveluverkon kehittämisen tärkeimpiä painopisteitä.

2. Aineiston esittely

2.1 Vantaalaisille nuorille aikuisille suunnattu palvelukysely

Palvelukysely toteutettiin avoimena verkkokyselynä 16.3.–17.4.2016. Linkkiä levitettiin nuorten työpajoilla, yhteistyökumppaneiden kautta ja sosiaalisessa mediassa. Vastauksia tuli 77 kappaletta. Vastaajissa oli naisia 62 % ja miehiä 33 %. Vaihtoehdon 'muu' tai 'en halua määritellä' valitsi 5 % vastaajista.

Puolet vastaajista oli yli 20-vuotiaita, puolet sen alle. Kysely oli myös ruotsin ja englannin kielellä. Muita kuin suomea kotikielenään puhuvia oli nuorten palvelukyselyyn vastanneissa valitettavan vähän, vaikka Vantaa onkin väestöltään Suomen monikulttuurisin kaupunki. Osaltaan tämä heijastaa sitä, että kyselyyn valikoitui vastaajaksi todennäköisemmin nuorille suunnattujen palvelujen piiristä ja psykososiaalisten palvelujen käytössä on vielä tiettyä kohtaamattomuutta monikulttuuristen nuorten kanssa.

Valtaosa nuorista oli opiskelemassa, koulussa tai nuorten työpajalla. Näistäkin nuoresta kuitenkin monilla on kokemusta psykososiaalisista palveluista. Siinä mielessä kyselyyn eivät ole vastanneet vain "hyväosaiset", paitsi toki siinä mielessä, että nämä nuoret ovat saaneet apua.

Artikkelin kuvioissa esitetään aina vastausten absoluuttinen määrä. Useissa kysymyksissä vastaajat saivat valita useamman vaihtoehdon, jolloin vastauksia voi olla yhteenlasketuina useampia kuin kyselyn vastaajia.

Kuvio 1. Palvelukyselyyn vastanneiden nuorten tilanne

2.2 Monialainen yhteistyö

Monialaista yhteistyötä käsittelevässä osiossa 5.2 on käytetty aineistona Palvelu olen minä! –hankkeen aloitteesta järjestettyjä kehittämisfoorumeita 15.4.2016 ja 4.10.2016. Niihin kutsuttiin nuorten aikuisten psykososiaalisissa palveluissa työskenteleviä henkilöitä. Molempiin osallistui reilut 50 henkilöä. Ennen ensimmäistä foorumia lähetettiin osallistujille ennakkokysely monialaisen yhteistyön esteistä. Vastauksia saatiin 23 kappaletta. Lisäksi aineistona on käytetty foorumeissa kerättyjä materiaaleja, joista voi lukea koosteet Palvelu olen minä -blogista (linkit lähdeluettelossa).

3. Vantaan nuoret aikuiset THL:n kohorttitutkimuksen valossa

Kaiken kaikkiaan 16–29 -vuotiaita nuoria asuu Vantaalla noin 38 700. Sukupuolijakauma on hyvin tasainen. Muita kuin Suomen virallisia kieliä äidinkielenään puhuvien osuus on liki 19 % tässä ikäryhmässä.

THL:n 1987 kohorttitutkimuksen valossa Vantaalla on muita Suomen suuria kaupunkeja enemmän nuoria, joille on kasautunut hyvinvoinnin ongelmia ja syrjäytymiseen liittyviä riskitekijöitä. Heillä on selkeästi matalampi koulutustaso. Sekä vantaalaisilla miehillä että

naisilla oli kuusikkokunnista eniten kasaantuvia hyvinvointipuutteita (Sutela & al. 2016, 4 ja 58). Käsittelen tässä tarkemmin mielenterveysdiagnooseja sekä kasaantuvaa huono-osaisuutta. Vuonna 1987 syntyneistä Vantaalla asuvista nuorista aikuisista 19,8 prosentilla oli jokin mielenterveysdiagnoosi. Naisilla osuus oli korkeampi kuin miehillä. Vantaalla kaiken kaikkiaan diagnoosien osuus oli kuusikkokuntien suurin ja suurempi kuin koko maan keskiarvo. (mt., 57.)

Osin kertoo myös palveluiden toimivuudesta, että diagnooseja saadaan. Kun erotellaan kaikista diagnooseista mielialahäiriöt sekä päihteisiin liittyvät häiriöt, Vantaa ei juuri eroa muista kunnista, paitsi naisilla mielialahäiriöiden osuus on Vantaalla selvästi korkeampi kuin muualla (Sutela & al. 2016, 31).

Vantaalla asuvista kohortin nuorista yli kymmenesosalla oli kasautuvina syrjäytymistekijöinä toimeentulotuen asiakkuus ja mielenterveysdiagnoosin yhdistelmä. Pelkkä perusasteen tutkinto ja diagnoosi olivat riskitekijöiden yhdistelmänä noin seitsemällä prosentilla. Osuudet ovat kuusikkokuntien lukuja sekä Suomen muiden kuntien keskiarvoa suuremmat. Kaikki kolme syrjäytymisen riskitekijää (toimeentulotuki, perusasteen koulutus ja diagnoosi) olivat kaikista yleisimpiä vantaalaisilla naisilla, joista kuudella prosentilla oli tämä yhdistelmä. (Sutela & al. 2016, 43.)

Vantaalle suuntautuva muuttoliike tuo haastetta palveluverkolle. Vantaalle muuttaa runsaasti pienituloisia ja vähemmän koulutettuja nuoria aikuisia.

Kaikesta huolimatta valtaosalla nuorista menee hyvin ainakin rekisteriaineiston perusteella, mutta se ei toisaalta anna kuvaa koetusta hyvinvoinnista. Osalle nuorista kasaantuu useampia hyvinvoinnin puutteita ja syrjäytymisen riskitekijöitä.

Hyvinvointipuutteiden ilmaantuminen ei välttämättä tarkoita, että riski syrjäytyä toteutuu. Muun muassa Matti Kortteinen on tutkinut sosiaalista luottamusta resilienssitekijänä, jonka avulla ihminen selviytyy vaikeissakin oloissa, kuten pitkäaikaistyöttömyydessä (Kortteinen & Elovainio 2012; Kortteinen & Tuomikoski 1998). Jatkossa syrjäytymiskeskusteluun tulisikin tuoda vahvemmin selviytymistekijöiden tarkastelua ja tutkimusta siitä, miten selviytymiskeinoja voidaan käytännössä vahvistaa ja auttaa niitä, joilla ei näitä keinoja vielä ole käytössä.

Psykososiaalisia palveluja tarjoavien ammattilaisten näkökulmasta on ollut jo pitkään ilmeistä, että lokeroitunut palvelujärjestelmä ei kykene vastaamaan eniten apua tarvitsevien nuorten ja perheiden tarpeisiin, vaan siinä tarvitaan organisaatio- ja ammattirajat ylittävää työtötta. (Määttä 2004, 112)

4. Avun hakeminen

4.1 Vantaalaisten nuorten kokemia vaikeuksia

Kyselyyn vastanneista nuorista 71,4 %:lla oli ollut mielenterveyteensä vaikuttaneita ikäviä kokemuksia.

Yleisin tällainen kokemus oli vaikeudet tulevaisuuden suunnan löytämisessä. Toiseksi yleisin oli ahdistus, masennus tai ylitsepääsemättömältä tuntuva väsymys. Nämä kaksi olivat sekä naisilla ja miehillä että itsensä sukupuolijaon ulkopuolelle sijoittaneiden keskuudessa kaikilla yleisimmät. Nuorten itsensä ilmoittamat muina vaikeuksina olivat uniongelmat, se ettei pääse kouluun tai töihin ja oman vanhemman kuolema.

Kuvio 2. Onko sinulla ollut seuraavia kokemuksia viimeisen kolmen vuoden aikana? (Rukkaa kolme sinuun eniten vaikuttanutta, jos useampia)

Vertaillaessa alle 21-vuotiaiden ja toisaalta sitä vanhempien nuorten vastauksia nousee esiin, että vanhemmilla on huoli tulevaisuudesta paljon voimakkaampi kuin nuoremmilla, vaikka se kärkipäässä on myös nuoremmilla. Toisaalta nuoremmilla vaikeudet ihmissuhteissa koetaan voimakkaammin kuin vanhemmilla.

21–29-vuotiailla painetta tulevaisuuden suunnan löytämisestä lisää ajankuluminen: koetaan, että tietyt asiat pitäisi olla tämän ikäisenä jo tehtynä, ja itse ei ehkä ole päässyt vielä edes alkuun. Taustalla voi olla muita mielenterveyteen vaikuttavia kokemuksia, jotka vaikeuttavat tulevaisuuden ajattelemista ja rakentamista.

Yksi nuorista valottaa tarkemmin kokemaansa ahdistuksesta, jota tulevaisuuden miettiminen on aiheuttanut. Tämä nuori on kuitenkin ollut siinä mielessä onnekas, että hänellä on ollut kiinnostuksen kohde ja "oma juttu".

"Tulevaisuudesta sen verran, että en jaksanut ajatella itseäni tulevaisuudessa, ei vaan ole mitään suurta toivomusta miksi minusta tulisi "isona". Ahdistun jopa siitäkin kun täytyi käsitellä pajalla ammatteja ja koulutuspaikkoja, vaikkei minua yksinkertaisesti kiinnosta opiskelu - koskaan kiinnostanutkaan. Olen tyytyväinen että oppivelvollisuuteni on ohi. Valitsin IT-alan vaan siksi, että se oli kaikista helpoin minulle ammatinvalinnassa, koska siinä käsitellään tietokoneita ja mielestäni tietokoneet ovat olleet mieluisinta puuhaani lapsuudesta lähtien."

Suunnan löytämisen vaikeutta ovat kokeneet työpajalla olevista nuorista yli puolet, samoin työttömistä nuorista kaksi kolmasosaa ja kuntoutuksessa, sairaslomalla tai vanhempainvapaalla olevista nuorista kaikki.

Kyselyn lopussa kysyttiin kaikilta vastaajilta, mitkä ovat suurimpia nuoria koskettavia ongelmia tällä hetkellä. Tässäkin epävarmuus tulevaisuudesta nousi kärkisijalle.

Kuvio 3. Mitkä ovat mielestäsi suurimpia nuoria koskettavia ongelmia? Voit valita enintään 3 vaihtoehtoa

Tulevaisuusorientaation korostuminen on merkittävää. On luonnollista, että nuorelle tulevaisuuden suunta on ajankohtainen kysymys. Mutta milloin tulevaisuudesta tulee ongelma, joka uhkaa nuoren hyvinvointia? Elämme ajassa, jossa elämänvalinnat ovat yksilöityneet. Vapaudenhan pitäisi olla voittopuolisesti positiivinen asia. Kääntöpuolena on kuitenkin kokemus tulevaisuuden ennakoimattomuudesta ja epävarmuudesta, mitä myös monet yhteiskunnalliset muutokset esimerkiksi työmarkkinoilla lisäävät.

Kaj Ilmonen ja Kimmo Jokinen kuvaavat luottamuksen tulevaisuuteen kohdistuvaksi orientaatioksi. Epävarmassa maailmassa ei ole muuta mahdollisuutta kuin luottaa, jos aikoo mennä elämässä eteenpäin (Ilmonen & Jokinen 2002). Mutta entä jos nuoren luottamus on rikottu? Ongelmat perheessä tai esimerkiksi kiusaaminen ja väkivalta ovat voineet tuhota nuoren kyvyn luottaa. Nuoren voimavarat ehtyvät nopeasti ja hän jää oman nykyhetkensä vangiksi. Nuorisobarometrin 2015 aineisto antaa myös tukea aiemmalle tutkimukselle, jossa on käynyt ilmi, että luottamus tulevaisuuteen on keskeinen asia nuoren hyvinvoinnille niissä oloissa, joissa siinä muuten esiintyy puutetta (Myllyniemi 2016, 93). Tämän vuoksi nuorten palveluissa on syytä kysyä kaikilla tasoilla: antaako tämä palvelu nuorelle mahdollisuuden oppia luottamaan vai tuottaako se kohtaamattomuudella ja katkonaisuudella lisää epäluottamusta?

4.2 Mikä vaikeuttaa avun hakemista?

Vaikeuksia kokeneista vastaajista 47 prosenttia oli hakenut apua tilanteeseensa. Avun hakemista harkitsi 7 prosenttia ja 46 ei ollut edes harkinnut hakevansa mitään apua vaikeuksiin. Syyksi tähän ilmoitettiin yleisimmin se, että on vaikea puhua omista asioista, toiseksi se, ettei halunnut puhua omista asioista ja kolmanneksi yleisin syy oli se, että asiat ratkesivat muuta kautta.

Useimmat niistä, jotka harkitsivat avun hakemista, mutta eivät tehneet sitä, ilmoittivat syyksi, etteivät tienneet, mistä apua olisi saanut. Syiksi ilmoitettiin myös se, ettei jaksanut hakea apua, pelotti tai jännitti tai ei halunnut puhua asioistaan.

Naisista puolet oli hakenut apua, miehistä 40 prosenttia. Ne nuoret, jotka eivät määrittelleet sukupuoltaan tai valitsivat vaihtoehdon 'muu', oli sekä apua hakeneita, sitä harkitsevia ja niitä, jotka eivät olleet hakeneet apua. Yli 20-vuotiaat nuoret hakivat selvästi useammin apua kuin tätä nuoremmat.

Kuvio 4. Minkä arvelet olleen syynä siihen, ettet hakenut apua?

Jokainen vastaus lukuun ottamatta ”asiat ratkesivat muuten” on otettava vakavasti ja mietittävä, miten kynnystä hakea tukea voi madaltaa. Vaikeimmat autettavat (ja kuitenkin eniten tukea tarvitsevat) ovat usein niitä nuoria, jotka luottavat heikosti toisiin ihmisiin ja juuri heidän on vaikea ajatella kääntyvänsä vieraan ihmisen puoleen ja alkavan heti puhua omista ongelmista. Ammattilaisen kokemus voi olla se, että nuori tulee hakemaan apua, mutta tästä ”ei saa mitään irti”. Vielä useammin tilanne lienee kuitenkin se, että nuori ei edes hae apua. Muina nuorten ilmoittamina syinä olivat se, ettei apua saa helposti tai avun riittämättömyys.

Pyysimme nuoria, jotka eivät olleet hakeneet apua, kertomaan kokemuksistaan tarkemmin. Osasta vastauksia välittyi tunne siitä, että nuori ja hänen tilanteensa ei ole tullut nähdyksi tai käsiteltyksi kunnolla. Nuorelta itseltään vaatii suuria ponnistuksia viedä omaa asiaansa eteenpäin, eikä sekään välttämättä auta, jos aikuisten kompetenssi ei riitä asioiden ratkaisemiseen.

”Aikuisille puhuin [kiusaamisesta] kotona ja koulussa. Ja kyllähän asioille tehtiinkin paljon, mutta vanhempien mielestä minun kiusaajani eivät milloinkaan tekisi mitään sellaista ja vika on minussa.”

”Tuntuu ettei kukaan voi auttaa asian/asioiden kanssa.”

”Koin kiusaamista harrastusryhmässä. Minua syrjittiin, minulle ilmeiltiin ja puhuttiin pahaa. Ohjaaja ei huomannut toimintaa, sillä se tapahtui erityisesti pukutiloissa. Oli esimerkiksi tapaus, jossa minua ei päästetty pukuhuoneen sisälle.”

Toiset taas kertoivat kohdanneensa vaikeuksia, mutta pärjänneensä niiden kanssa ilman sen kummempaa tukea:

”Ollut pientä riitaa esim. seurustelusuhhteessa, ja siihenhän en ole yleensä tarvinnut ulkopuolisen apua vaan pärjännyt itsekseni.”

”Minulla on ollut vaikeuksia sosiaalisten tilanteiden kanssa, mutta olen silti mielestäni pärjännyt hyvin.”

Silloin kun nuoret hakevat apua, useimmat kääntyvät ystävien, vanhempien tai tuttujen aikuisten puoleen. Työpajojen ja nuorisotilojen ohjaajat ovat kärkipäässä. Kuvio 5 kuvastaa pitkälti sitä, mitä kautta nuoret on tavoitettu kyselyyn (parhaiten työpajojen ja toiseen asteen oppilaitosten kautta). Tästä ei voida siis päätellä, miten paljon eri palveluja käytetään, vaan halusimme tietää mitä palveluja tarkalleen ottaen kyselyymme vastanneet nuoret olivat saaneet.

Huomiota kiinnittää erityisesti se, että kyselyyn vastanneet nuoret eivät olleet lainkaan kääntyneet verkkopalveluiden puoleen. Muutamat nuorista, jotka olivat vasta harkinneet avun hakemista, ilmoittivat kyllä verkkopalvelun mahdolliseksi tahoksi. Kysyntää internetpohjaisille palveluille kuitenkin on selvästi. Esimerkiksi Yle avasi 23.5.2016 yhdessä Suomen Mielenterveysseuran, Mannerheimin Lastensuojeluliiton ja Mielenterveyden keskusliiton kanssa Sekasin247-palvelun, jossa nuoret saattoivat keskustella chatissa ammattilaisten kanssa. Palvelu ruuhkautui heti ja vuorokauden aikana käytiin 200 keskustelua.

Toinen mikä kiinnittää taulukossa huomiota on se, että oman terveysaseman puoleen on kääntynyt näinkin moni. Tähän saattaa vaikuttaa se, että tietoisuus mielenterveyden eri diagnooseista on lisääntynyt ja ihmiset tulkitsevat tilannettaan niiden kautta.

Kuvio 5. Kenen puoleen olet kääntynyt? Voit valita useampia vaihtoehtoja

4.3 Miten avun hakemista tulisi helpottaa?

Politiikkasuosituksissa (Määttä & Määttä 2015) nostetaan ensimmäiseksi toimenpiteeksi se, että jokaisessa kunnassa järjestetään nuorille matalan kynnyksen paikka, josta tämä voi hakea apua leimautumatta. Matalan kynnyksen paikasta täytyy olla suora reitti sosiaalihuoltolain mukaiseen sosiaalisen kuntoutukseen, jotta myös heikoimmassa asemassa olevat nuoret saavat tarvitsemaan apua. Palveluohjauksella voidaan taas auttaa paremmassa tilanteessa olevia nuoria.

Matalan kynnyksen palvelulta vaaditaan myös seuraavat asiat: työntekijöillä täytyy olla kattava tieto palveluverkostosta, käytettävän kielen tulee olla nuorelle ymmärrettävää ja työntekijöillä nuoren kohtaamisen, motivoinnin ja kiinnipitämisen taitoja. Palvelupisteen täytyy perustua pysyvälle rahoitukselle. (Määttä & Määttä 2015, 7-8)

Politiikkasuosituksissa esitetään, että tällaisen palvelukeskuksen malleja jalkautettaisiin osana menossa olevia hankkeita kuten Ohjaamot, Sosku ja Sokra ja kokeilujen pohjalta valitaan parhaat mallit valtakunnalliseen käyttöön.

Onnistuneesti organisoitu matalan kynnyksen keskus poistaa avunhakemisen tieltä nuorten mainitsemista esteistä ainakin nämä: ”en tiennyt mistä apua saisi” tai ”ei tullut mieleen, että joku voisi auttaa”. Nuorten viidakkorumpu kertoo, osataanko jossakin paikassa kohdata nuoret ja tuleeko siellä kuulluksi ja autetuksi. Kun tällainen paikka vakiintuu ja saa mainetta, se rohkaisee niitäkin nuoria, joista tuntuu vaikealta puhua omista asioistaan.

Olisi myös tärkeää, että matalan kynnyksen paikkaan kuuluu verkossa tarjottava (reaaliaikainen) palvelu, jolla voidaan tavoittaa kaikkein vaikeimmassa asemassa olevat nuoret: ne jotka ovat jääneet eri syistä kotinsa ”vangeiksi”, kuten paniikkihäiriöistä ja vakavasta masennuksesta kärsivät sekä ne, jotka kokevat hankalaksi ryhtyä kasvotusten purkamaan tilannettaan.

Vantaalla on jo useampia matalan kynnyksen paikkoja, jonne nuori voin vain marssia sisään kuten Ohjaamo ja Vantaan etsivä nuorisotyö. Järjestöjen puolella tällaisia ovat muun muassa SPR Nuorten turvatalo Rekolassa.

Toistaiseksi näistä puuttuu suora reitti sosiaaliseen kuntoutukseen, joskin Kipinän etsivään työhön on tällainen muodosteilla. Ohjaamo on onnistunut hyvin profiloitumaan matalan kynnyksen neuvontapisteinä, mutta toimintamallia ei ole rakennettu erityisesti heikoimmassa asemassa olevia nuoria varten vaan opiskeluun ja työelämään suuntautuneille.

Iso kysymys on se, rajataanko päihteiden käyttäjät ulkopuolelle. Jos näin tehdään, matalan kynnyksen idea vesittyy. Päihtyneinä paikalle tulevien kohtaaminen voi olla torjuvaa (ulos heittäminen) tai kunnioittavaa (yhteystietojen antaminen, pyytäminen tulemaan uudestaan, soitto perään myöhemmin, jos nuori on antanut omat yhteystietonsa).

Aina on kuitenkin nuoria, jotka eivät itse hakeudu mihinkään, vaikka kynnys olisi kuinka matala. Sen takia etsivä nuorisotyö on olennainen osa nuorten aikuisten palvelukokonaisuudessa.

Kyselyyn vastanneet nuoret puolestaan näkivät, että tehokkaammalla tiedotuksella ja markkinoinnilla nuoret saataisiin paremmin avun piiriin. Nuoria pyydettiin vapaasti kertomaan ajatuksiaan, miten palveluita pitäisi parantaa. Hyvin monet kommentteista liittyivät palveluista tiedottamiseen ja markkinointiin.

“Nuorille suunnattuja palveluja voisi mainostaa enemmän, jotta kaikki nuoret olisivat tietoisia erilaisista mahdollisuuksista. ”

“Mainostaisin niitä enemmän kouluissa.”

“Enemmän kuuluvuutta ja mainontaa, että useammat saisi tietää että mitä kaikkea on olemassa. ”

Nuorten vastaukset heijastavat palveluverkon tilannetta: palveluja on, mutta ne eivät löydy yhdestä selkeästä paikasta. Vastauksissa nousee esiin toive, että nuoret tietäisivät paremmin, että tukea ja apua on olemassa. Eräessä vastauksessa taas tuskailaan, miten nuoret saataisiin vielä enemmän tarttumaan kaikkiin mahdollisuuksiin, joita ympärillä on.

“Olen itse ollut vaikuttamassa Kipinä-ohjelmaan ollessani viestintä- ja vuorovaikutuspajalla. Mielestäni nuorilla on hyvät palvelut ympärillään. Kunpa he osaisivat tarttua niihin.”

Päihteisiin liittyvän tiedon tarve nousi myös esiin. Eräs vastaaja toivoi nuorille jaettavan enemmän tietoa huumeiden ja lääkkeiden väärinkäytöstä.

Mitä sitten nuorten tietoisuuden lisäämiseksi voitaisiin tehdä? Avainasemassa ovat nähdäkseni kaksi asiaa: internet sekä kouluissa ja oppilaitoksissa ja olevat toimijat. Ensinnäkin tieto nuorten psykososiaalisista palveluista on verkossa hajallaan. Ei tarvitse kuin katsoa vantaa.fi -sivustoa, niin huomaa tämän ongelman. Tiedon sirpaleisuus tulee esille myöhemmin tässä artikkelissa: sama ongelma nimittäin vaikeuttaa myös ammattilaisten työtä. Kenelläkään eikä missään ole ajantasaista kokonaiskuvaa, mitä palveluja on olemassa.

Toisin sanoen kokonaiskuva palveluista tulisi löytyä niin verkosta kuin koulussa toimivien ammattilaisten tietoisuudesta. Sen jälkeen tätä tietoa olisi huomattavasti helpompaa välittää nuorille.

5. Palveluprosessit Vantaalla

5.1 Nuorten kokemuksia palveluissa

Pääosin nuorten kokemukset palveluista olivat pääosin myönteisiä. Vastaajista 21 nuorta oli ollut ns. pidempiaikaisessa palvelussa kuten nuorten työpajoilla, HUS psykiatrian tai sosiaalityön asiakkaana.

Apua hakeneita ja pidempi aikaisessa palvelussa olleita nuoria oli yhteensä 26. Heistä 85 % koki tulleen nähdyksi ja kuulluksi palveluissa. Loput nuorista kokivat, että he tulivat vain osittain kuulluksi. Kukaan ei tuntenut tulleen täysin sivuutetuksi.

Kuvio 6. Oletko ollut seuraavissa palveluissa? Voit valita useamman vaihtoehdon

Tämän lisäksi kysyttiin, olivatko nuoret saaneet todella tarvitsemaansa apua. 73 % vastasi saaneensa, 15 % sai vain osittain tarvitsemaansa apua ja 12 % ei ollut saanut. Näiltä kahdelta jälkimmäiseltä ryhmältä kysyttiin, miksi oli käynyt näin. Kolme vastaajaa ilmoitti, että palvelu oli lopetettu kesken. Kaksi vastaajaa ilmoitti, että heidät lähetettiin toiseen paikkaan. Muina syinä olivat, että nuoren oli vaikea puhua omista ongelmistaan ja se, että nuori tuli täysi-ikäiseksi ja aikuisten puolella päätettiin, että hoitoa ei enää jatketa, koska se ei tunnu auttavan.

Nuoret luukulla -tutkimuksessa kävi ilmi, että vaikeimmassa asemassa olevat nuoret eivät olleet itsekään kärryillä omista palvelupoluistaan. Nuorta oli ohjailtu eri paikkoihin, työntekijät vaihtuivat ja täysi-ikäistyessä alkoivat uudet kuviot. (Aaltonen & Berg 2015, 105). Tämä on ikävä osoitus palveluiden hajanaisuudesta ja väkisinkin herää kysymys, miten

vaikuttavaa voi olla sellainen auttamistyö, joka ei tue eheän tarinan muodostumista nuorelle vaan on yksi epämääräinen vyyhti elämässä lisää. Tämä ei tarkoita, etteikö nuori olisi voinut saada työntekijöiltä tukea ja hyvää palvelua: tämä on järjestelmätason ongelma, joka täytyy ratkaista yhdessä pitäen koko ajan mielessä kysymys: minkälainen kokemus tästä muodostuu nuorelle?

5.2 Avun merkitys nuoren elämässä

Palveluissa olleita nuoria pyydettiin kertomaan kokemuksistaan tarkemmin. Kaikissa avovastauksissa oli positiivisia kokemuksia ja nuoret halusivat kertoa, mikä merkitys avulla on ollut ja kiittää avunantajia.

“Minulla on todettu keskivaikea masennus ja skitso-oireileva psykoottinen häiriö. Koin osastojakson ja psykoterapian erittäin hyödylliseksi!”

“Minulla on asiantunteva psykologi, joka tietää mitä pitää tehdä ja mihin kannattaa kiinnittää enemmän huomiota.”

“Ohjaajat olivat ihania ja auttoivat minut takaisin päivänvaloon. Puolen vuoden jälkeen siirryin Kipinäpaja-ryhmään, jossa olen ollut nyt reilu kuukauden. Asiat ovat menneet huijasti eteenpäin ja pystyn jo osittain ajatella tulevaisuuttani.”

“Olen ollut viimeiset 5 vuotta vähän eksyksissä siitä lähtien kun peruskoulu loppui. Ammatitilat eivät oikein kiinnostaneet ja minun oli vaikea saada uusia ystäviä minun ujouteni takia. Sain apua 2015 kunnolla, jonka puolesta olen saanut enemmän ystäviä, tulevaisuudelleni uutta toivoa ja elämänhalua.”

“Kipinän avulla oon alkanut luottaa itseeni entistä enemmän, ja alkanut innostumaan asioista enemmän sekä apua arjen asioissa.”

“Olen tyytyväinen nuorten palveluihin/tukiin. Haluan kiittää varsinkin Nuppia ja ohjaajaa. :)”

Yhdessä vastauksessa käsiteltiin sitä, miten apua kyllä sai, mutta se oli vaikeaan elämäntilanteeseen nähden riittämätöntä. Tässä vastauksessa nousee esiin, miten nuoret vaistoavat ammattilaisten kireyden ja riittämättömät resurssit. Silloin palvelu saattaa keikahtaa aivan väärin päin ja nuori alkaa suojella ammattilaista.

“Olisin kaivannut terapiaa isäni kuoltua ollessani lukiossa. Kouluterveydenhoitaja piti minusta kyllä hyvää huolta, mutta tuntui, että ollessani koulu-psykologin luona vein aikaa sitä “enemmän” tarvitsevilta.”

Yksi vastaaja kirjoitti vaikeasta elämän alkutaipaleestaan. Palveluprosessi on ollut onnistunut, sillä vastaajan tilanne on nykyään hyvä. Vastaaja korostaa selviytymiskykyään, voimaansa ja sekä sitä, mitä hän on kaikesta oppinut. Tämä on lopputulos, johon palvelut

pohjimmiltaan tähtäävät tai niiden tulisi tähdätä: että ihminen löytää omat voimavaransa ja halun selviytyä.

*“Vaikean lapsuuden tapahtumien vaikutus aiheutti masennusta, päihteiden väärinkäyt-
töä, ja lopussa diagnosoitiin epävakaapersoonallisuus häiriö. Hain apua ensin terveys-
asemalta, josta sain lähetteen psykiatriselle poliklinikalle. Siellä aloitettiin pitkäaikainen
terapia ja oikea lääkitys. Epävakaaus vaikuttaa jokaiseen päivääni mutta lääkkeiden ja
terapian avulla pystyn elämään sen kanssa. Olen myös 3-vuotiaan tytön äiti ja työssä-
käyvä. Moni ei em. asioihin pysty tämän sairauden kanssa. Mä valitsin jaksaa, mun on
pakko, tosin välillä tuntuu että syy herätä on lapseni, joka on väärin ajateltu. Mun pitäis
jaksaa herätä itseni vuoksi. Jokainen ihminen on arvokas, sen tiedän omasta kokemukse-
stani. Olen käynyt niin pohjalla että läheiset ovat “valinneet jo arkkua” mulle. Mut mä oon
tässä ja nyt ja mä voin hyvin.”*

5.3 Nuorten näkemyksiä palveluiden parantamisesta

Nuorilla oli paljon ajatuksia siitä, että palveluista pitäisi tiedottaa paremmin ja markki-
noida niitä (ks. luku 4.3). Tämän lisäksi kommentteissa toivottiin vahvempaa tukea ja hen-
kilökohtaisempaa ohjausta.

“Yksilöllisempi auttaminen auttaisi”

“Enemmän ohjausta ja tukea.”

*“Ei parannettavaa ainakaan mielestäni [palveluissa]. Menisin vain henkiseksi tueksi
nuorten kanssa, kun minulla on kavereita jotka eivät uskalla mennä yksin esim. te-toi-
mistoon”*

Muutamassa kommentissa tuli esiin ajatus vahvemmassa ryhmätoiminnasta ja ryhmiin
auttamisesta. Ryhmiin auttaminen tarkoittaa sitä, että nuorta opastetaan ja tuetaan ryh-
mässä olemisessa ja toimimisessa. Erilaisten huonojen kokemusten ja esimerkiksi paniik-
kikohtausten vuoksi tämä ei suinkaan ole kaikille nuorille helppoa. Ryhmiin auttaminen voi
tapahtua esimerkiksi järjestämällä pienryhmätoimintaa, jossa saatuja kokemuksia pure-
taan yksilötapaamisissa ja mietitään yhdessä ratkaisuja nuoren kokemiin vaikeuksiin.

*“Lisää apua nuorten taloudellisiin ongelmiin, niin kauan kun toimeentulo ei ole taattu,
on mahdoton keskittyä muihin ongelmiin. Ryhmätoimintaan pitäisi auttaa paremmin,
jos kokemusta ei ole tai aikaiset kokemukset ovat huonoja, kynnys osallistua on valtavan
suuri ja se pelottaa.”*

Palvelu olen minä! -hankkeessa saatu kokemus on se, että juuri ryhmätoimintaan auttami-
nen on keskeinen asia. Myös toisilta ammattilaisilta mm. jälkihuollosta on tullut vastaavia
havaintoja, että monen nuoren polku tyssä siihen, että tämän on vaikea olla palvelussa
tai koulutuksessa, joka edellyttää ryhmässä olemista. Vahvempaa ryhmämuotoista palve-
lua toivotaan myös tässä vastauksessa:

“Monipuolistaikin vertaistukiryhmiä ja tarjoaisin mahdollisuuksia puhua ammattiauttajien kanssa edes pariin kertaan maksutta.”

5.4 Palvelujärjestelmän kehittäminen politiikkasuositusten näkökulmasta

Nuoren elämässä on useita siirtymävaiheita eri instituutiosta toiseen jo pelkästään koulutusjärjestelmän puitteissa. Lisäksi erityisen tuen tarpeessa olevat nuoret kohtaavat vielä enemmän näitä palvelujen “nivelvaiheita”, jotka voivat muodostua ansoiksi, kuten Määttä & Määttä (2015) kuvaavat. Esimerkiksi terveydenhuollon puolella ikärajat on määritelty melko tarkasti, kuka on sen perusteella oikeutettu mihinkin palveluun. Vuosia rakennettu luottamuksellinen suhde saattaa tämän takia katketa ja työtä ei saada viedyksi loppuun. Määtän & Määtän raportissa (2015) todetaan, että sektorioitunut budjettijärjestelmä suorastaan palkitsee siitä, että vaikeasti autettavaksi tulkittu nuori siirretään pois palvelun piiristä muualle. He ehdottavat, että toimijoita kannustetaan nuorten pitkäjänteiseen tukemiseen muun muassa raha seuraa asiakasta -mallin avulla. Tämän suosituksen toteuttaminen on pitkälti valtakunnallisten toimijoiden käsissä, mutta Vantaalla voitaisiin pohtia sitä, mitä keinoja täällä voitaisiin luoda itse, joilla toimijoita palkitaan nuorten tukemisesta pikemminkin kuin poislähtämisestä.

Vantaalla tulisi eri rekisteriaineistoja yhdistämällä seurata syrjäytymisvaarassa olevien nuorten määrää pitkällä aikavälillä. Tiedetään, että Vantaalla muuttoliike tuo haasteita palvelujärjestelmälle (Sutela & al. 2016), sillä muualta muuttaa Vantaalle matalammin koulutettua ja pienituloista väestöä. Myös maahanmuuttajien osuus on suuri, mikä tuo omat haasteensa. Toiseksi pitäisi ryhtyä seuraamaan työn tuloksia eli sitä, mitä konkreettisia hyötyjä nuorelle on ollut palvelusta. Ei ole järkeä ohjata organisaatioita vain siitä näkökulmasta, kuinka monta asiakaskäyntiä on saatu hoidettua.

Jotta järkevät indikaattorit saadaan käyttöön, täytyy julkisen sektorin johtamisessa ajatella “asiakaskunta” uudella tavalla. Asiakaskunta pitäisi ymmärtää ajallisina, yksilöllisinä prosesseina eikä yhtenä ajan hetkenä kuvattuna “massana”. Tässä voisi ottaa mallia rakentavassa mielessä nykymallisesta teollisuustuotannosta, joka on jo pitkään joutunut sopeutumaan asiakkaiden hyvin yksilöllisiin toiveisiin sekä pieniin ja erikoistuneisiin tuotantoon. Ratkaisu on ollut lisätä työntekijöiden ja tiimien autonomiaa sekä vaikutusmahdollisuuksia organisaatiossa.

Politiikkasuosituksissa todetaan, että pelkkä toimeentulotuen maksaminen ylläpitää nuoren tilannetta. Nuoren toimeentulotuen pitäisi olla tulevaisuustukea: nuorta tavataan säännöllisesti, keskustellaan elämäntilanteesta ja autetaan nuorta tulevaisuuden suunnittelussa. Määtän & Määtän raportissa todetaan (2015), että tämän pitäisi resurssien puolesta onnistua, kun se tehdään osana sosiaalityön perustyötä. Sosiaalityön kuviot ovat tätä artikkelia kirjoitettaessa vielä hyvin auki, mutta on viitteitä siitä, että Vantaalla toimeentulotuen siirron jälkeen vapautuvia resursseja käytettäisiin tähän. Juuri nyt onkin tuhannen taalan paikka miettiä, millä tavalla nuoren kanssa työskennellään. Nuorisotyöllinen työote korostaa nuoren kohtaamista ja nuoren maailmaan mukaan menemistä, positiivisten kokemusten tuottamista ja ryhmään osallistumista. Tällä työotteella tehdään

tavoitteellista työtä vaikeassa asemassa olevien nuorten kanssa muun muassa Vantaalla etsivässä nuorisotyössä sekä Helsingin Vamoksessa. Sitä voitaisiin hyödyntää myös sosiaalisuudessa entistä enemmän.

6. Monialaisen yhteistyön kehittäminen

6.1 Yksi luottotyöntekijä ja yksi suunnitelma

Määttä & Määttä (2015) toteavat, että nykytilanteessa nuorella saattaa olla samanaikaisesti useita eri suunnitelmia voimassa. Mikä pahinta, nuori voi olla usean viranomaisen piirissä ilman, että hän kokee tulevansa kohdatuksi.

Mitään estettä yhden yhteisen suunnitelman tekemiselle ei ole. Nuorelta itseltään voidaan kysyä, saako tietoja käyttäen yhteistyötahon kanssa keskusteltaessa. Usein vedottu tietosuojakysymys ei tosiasiansa ole este, vaikka toki yhteisten tietojärjestelmien puute saattaa aiheuttaa katkoksia tiedon kulkemisessa.

Yksi luottotyöntekijä on ehdottoman tärkeä nuorelle, joka on monialaisen palvelun piirissä. Luottotyöntekijä on sellainen, jolla on luottamuksellinen suhde nuoreen ja hänellä on samanaikaisesti vastuu nuoren verkoston kulkemisesta samaan suuntaan. Määttä & Määttä (2015) toteavat, että luottotyöntekijyyden pitää näkyä lisäresurssina vastuuta kantavalle. Tällä hetkellä se valitettavasti on monien organisaatioiden tulostavoitteiden näkökulmasta taakka tai ainakin riski siitä, että aikaa kuluu ja tulokset ovat epävarmoja. Mutta jos kukaan ei kanna ”riskiä”, se lankeaa nuoren niskoille. Poliittikasuosituksukset korostavat myös, että kaikilla aloilla pitäisi ottaa käyttöön muun muassa nuorisotyön piirissä kehitettyjä menetelmiä nuoren kohtaamisesta.

Nuori saattaa tarvita erikoistuneita osaajia rinnalleen, mutta ennen kaikkea hän tarvitsee ihmisen, joka kuuntelee, välittää ja näkee hänet. Siksi ei pitäisi olla niin olennaista, mistä palvelusta nuori avun hakee, kunhan hänet kohdataan. Tarvittava asiantuntijaverkosto voidaan tämän jälkeen koota nuoren tueksi.

Monialainen yhteistyö vaatii muutoksia kaikkien tahojen työotteessa: ensinnäkin nuorta ei lähetetä pois seuraavaan paikkaan hakemaan apua ja toisaalta se taho, jolle nuoren luottotyöntekijä esittää yhteistyökutsun, lähtee mukaan eikä ajattele, että nyt yritetään taas sysätä päälle asiakas, joka ei tänne kuulu. Moniammatillisuutta sairaalaympäristössä tutkinut Kaarina Isoherranen toteaa, että yhteistyö vaatii työntekijöiltä uudenlaista osaamista, ennen kaikkea taitavan keskustelun ja dialogin osaamista. Erityisen sosiaalinen ei tarvitse olla, vaan kyse on nimenomaan opittavista taidoista. (Isoherranen 2012, 156)

Moniammatillisuutta on tutkittu ja kehitetty paljon (ks. Isoherranen 2012, 11). Palvelu olen minä! -hankkeessa lähdettiin siitä näkökulmasta, että monialaisen yhteistyön ei pitäisi olla yksittäisten työntekijöiden varassa vaan ammattilaisten yhdessä ylläpitämä rakenne, tai pikemminkin kiinteä verkosto. Myöskään johtotason yhteistyö ei yksinään riitä.

6.2 Monialainen yhteistyö Vantaalla

Vantaalla on erityisen paljon nuoria, joita kohtaa useampi kuin yksi syrjäytymisriski (Sutela & al. 2016). Näitä nuoria ei mikään taho pysty auttamaan yksin, vaan tarvitaan useita palveluja sekä eri ammattiryhmien osaamista. Ammattilaisten täytyy koordinoida palvelukokonaisuutta yhdessä nuoren kanssa, sillä on kohtuutonta odottaa, että vaikeassa tilanteessa oleva nuori hanskaisi sen yksinään eli omatoimisesti kulkisi paikasta toiseen ja osaisi antaa joka paikassa täsmälleen tarvittavat tiedot.

Tom Arnkilin ja kumppaneiden mukaan palveluverkkojen ongelmana ovat vertikaalisesti järjestyneet organisaatiot, joilla on yhteisistä asiakkaista huolimatta vain vähän horisontaalista kosketuspintaa (Arnkil & al. 2000). Tähän ongelmaan pyrimme osaltamme pureutumaan Palvelu olen minä -hankkeessa verkostokehittämisen avulla. Toimme eri organisaatioiden toimijoita yhteen luomaan jaettua ymmärrystä nuorten aikuisten kanssa työskentelyn eetoksesta. Mukana on ollut sivistystoimen, sosiaali- ja terveysalan, erikoissairaanhoidon, työllisyyspalvelujen sekä järjestöjen edustajia.

Hanke järjesti ensimmäisen alan toimijoiden kehittämisfoorumin 15.4.2016. Tapahtumaa ennen kysimme osallistujilta, mitkä heidän mielestään ovat suurimmat monialaisen yhteistyön esteet. Vastauksia tuli yhteensä 23.

Kuvio 7. Mitkä mielestäsi ovat suurimmat esteet monialaiselle yhteistyölle? Valitse enintään kaksi vaihtoehtoa.

Suurimmaksi ongelmaksi nousi palveluverkon hajanaisuus. Toiseksi tulivat asiakkaiden ”omistajuus” ja jämähtäneet ajatusmallit. Näiden kahden yhdistelmää kuvaa hyvin vastaaja, joka kirjoitti avovastauksen kohtaan ’jokin muu’: *Olisikohan olemassa ajatusta, jossa organisaatioon ohjautuneesta asiakas ”halutaan” pitää kiinni, paitsi oman ammatitaidon korostamiseksi, myös tehokkuuden näyttämiseksi. Tällöin ei välttämättä tulla kysyneeksi sitä, millainen yhteistyö ja palvelu palvelisi parhaiten asiakasta.*

Kehittämisfoorumin työryhmistä nousi erityisesti kaksi ehdotusta, joilla yhteistyön esteitä voitaisiin raivata. Palvelujen hajanaisuus ei olisi niin suuri ongelma, jos toimijat tuntisivat toisensa ja tieto eri palveluista löytyisi kootusti ja ajantasaisena yhteystietoineen verkosta.

Ensimmäinen työryhmien ehdotuksista toteutettiin seuraavana syksynä: 4.10.2016 järjestettiin toimijoille Voimaa verkostosta -tapahtuma. Tapahtuma oli ikään kuin pienimuotoiset messut, jossa kullakin taholla oli oma esittelypöytänsä, mutta oli mahdollisuus myös kahdenkeskiseen rentoon keskusteluun ja yhteistyökuvioiden viritteilyyn.

Kaiken kaikkiaan perusajatus on selvä: alalla tarvitaan asiakastyötä tekevien sekä esimiesten yhteistä kehittämistyötä. Lisäksi näiden monialaisten ryhmien tieto palvelujärjestelmän ongelmista sekä kehittämis ehdotusten täytyy kulkea eteenpäin johtotasolle.

7. Näköaloja tulevaisuuteen ja johtopäätökset

Palvelut, jotka auttavat nuoria suuntaamaan luottavaisesti tulevaisuuteen, ovat ensiarvoisen tärkeitä. Nuorille suunnatun kyselyn valossa tulevaisuushorisontti on keskeinen asia. Kun nykyhetkessä on hankalaa tulla toimeen ja solmia ihmissuhteita tai nuori kärsii mielenterveyden ongelmista, tulevaisuuden ajattelu koetaan vaikeana. Toisaalta jos nuorella on positiivinen suunta tulevaisuuteen, hän selviää paremmin nykyhetken vaikeuksista. Luottamus on asia, joka voi syntyä vain ihmisten välisessä kohtaamisessa pienin askelin. Vantaalla on paljon nuoria, joiden elämäntilanteessa yhdistyy kaksi tai kolme seuraavasta: diagnosoituja mielenterveysongelmia, toimeentulotuen asiakkuus ja matala koulutus-taso. Nämä nuoret tarvitsevat erityistä tukea.

He tarvitsevat aikuisen, johon he voivat luottaa. Jonkun, joka ei näe heitä ongelmakimpuna vaan ihmisenä. Kun tällainen yhteys on saatu, nuoren tueksi voidaan koota verkosto eri alojen ammattilaisista.

Paljon puhutaan monialaisesta yhteistyöstä. Käsite löytyy sekä nuorisolaista että sosiaali-huoltolaista. Mutta miten sitä kannattaa tehdä käytännössä? Miten siihen saadaan tehoja niin, ettei jokaisen työntekijän tarvitse keksiä pyörää aina uudestaan jokaisen asiakkaan kohdalla? Vantaalla alkaneessa verkostokehittämisessä on lähdetty siitä, että työntekijöiden on välttämätöntä tuntea ja tietää toisensa, ennen kuin monialainen yhteistyö on tehokasta. Ammattilaisten keskinäistä verkottumista sekä palveluiden tuntemusta voidaan lisätä systemaattisesti.

Sote-uudistuksessa on tärkeää ymmärtää se, että mitä ongelmia pirstoutuneessa palvelujärjestelmässä on. Etenkin silloin, kun on kyse ihmisistä, joiden toiminnanohjaus ei ole vielä niin hyvä, että he pystyisivät itse vastaamaan palvelunsa kokonaisuudesta. Kannattaa pohtia sitä, miten monialainen yhteistyö toimii siinä tapauksessa, että yhtenä tai useampana osapuolena on yksityinen, voittoa tavoitteleva yritys. Lisäksi useiden elämäntilanteiden vaikeuksista kärsivien nuoren asioissa tarvitaan julkisen vallan käyttöä monessa kohtaa (psykiatrisen hoito, toimeentuloasiat) eikä sitä voi siirtää yksityisten käytettäväksi.

Tulevaisuutta ei kuitenkaan kannata jäädä odottelemaan vaan tehdä sitä itse. Vantaalla on paljon hyviä palveluja ja nuorilta tulee hyvää palautetta. Moni on saanut apua. Kehittämisen ja tehostamisen paikkoja kuitenkin on. Paljon voidaan saavuttaa miettimällä palveluverkkoa kokonaisuutena niin, että asiakas on tarkastelun keskiössä eivätkä organisaatiot. Kaikkien toimijoiden ei tarvitse olla saman katon alla. Järkevästi voidaan toimia yhteen muutenkin, kun keskustellaan, sovitaan asioista ja tieto kulkee.

Lähteet

Aaltonen, Sanna & Berg Päivi: Nuorten ja palveluntarjoajien kohtaamiset. Teoksessa: Aaltonen, Sanna, Päivi Berg & Ikäheimo, Sanna: Nuoret luukulla. Kolme näkökulmaa syrjäytymiseen ja nuorten asemaan palvelujärjestelmässä. Nuorisotutkimusverkosto/Nuorisotutkimusseura Verkkojulkaisuja 84. 2015.

Arnkil, Tom, Esa Eriksson & Arnkil, Robert: Palveluiden dialoginen kehittäminen kunnissa : sektorikeskeisyydestä ja projektien kaaoksesta joustavaan verkostointiin. Stakes 2000.

Bäcklund, Pia & Virtanen, Petri: Julkishallinnon rationaliteetit ja myönteisen tunnistamisen mahdollisuudet. Teoksessa Häkli Jouni, Kirsi Pauliina Kallio & Korkiamäki Riikka (toim.): Myönteinen tunnistaminen. Nuorisotutkimusseuran verkkojulkaisuja 90, 2015.

Ilmonen, Kaj & Jokinen, Kimmo: Luottamus modernissa maailmassa. Jyväskylä 2002.

Isoherranen, Kaarina: Uhka vai mahdollisuus – moniammatillista yhteistyötä kehittämässä. Helsingin yliopisto, Sosiaalitieteiden laitoksen julkaisuja 2012:18.

Karlsson, Nina & Wahlbeck, Kristian: Hyvin suunniteltu on puoliksi tehty? Pohjoismaiden puolitiehen jääneet mielen-terveyspalvelujen uudistukset. Yhteiskuntapolitiikka 77:2012.

Kortteinen, Matti & Elovainio, Marko: Millä tavoin huono-osaisuus periytyy? Artikkeliteoksessa Myllyniemi, Sami (toim.): Monipolvinen hyvinvointi. Nuorisobarometri 2012. Verkkojulkaisuja 53, Nuorisotutkimusseura 2013.

Kortteinen, Matti & Tuomikoski, Hannu: Työtön. Tutkimus pitkäaikaistyöttömien selviytymisestä. Tammi, Hämeenlinna 1998.

Myllyniemi, Sami (toim.): Arjen jäljillä. Nuorisobarometri 2015. Verkkojulkaisuja nro 93. Nuorisotutkimusseura 2016.

Määttä, Mirja & Määttä, Anne (toim.) Parempia ratkaisuja työn ja koulutuksen ulkopuolella olevien nuorten tukemiseen. Valtion selvitys ja tutkimustoiminnan julkaisusarja 16/2015.

Määttä, Mirja: Yhteinen verkosto? Tutkimus nuorten syrjäytymistä ehkäisevistä poikkialuehallinnollisista ryhmistä. HY, Väitöskirja 2007.

Sutela, Elina, Liisa Törmäkangas, Toikka, Enna, Pasi Haapakorva, Hautakoski, Ari, Mia Hakovirta, Rasinkangas, Jarkko, Mika Gissler & Ristikari, Tiina: Nuorten hyvinvointi ja syrjäytymisen riskitekijät Suomen kuudessa suurimmassa kaupungissa: Helsinki, Espoo, Vantaa, Turku, Tampere ja Oulu. Raportti 5/2016, THL ja Turun yliopisto.

Linkit kehittämisfoorumikoosteisiin:

palveluolenmina.wordpress.com/2016/05/19/kuulumisia-kehittamisfoorumista

palveluolenmina.wordpress.com/2016/10/19/voiko_ammattisuus_olla_rakkautellista

Liite artikkeliin 3

Palvelukartta (löytyy suurempana pdf-tiedostona osoitteesta palveluolenminna.wordpress.com/hankkeessa-tuotettu-materiaali)

NUORTEN PSYKOSOSIAALISIA PALVELUJA VANTAALLA 2016

koonnut: Palvelu olen minä! -hanke 28.6.16

Luottamusta palveluihin! on Vantaan nuorisopalveluiden Palvelu olen minä! -hankkeen tutkimusosion raportti.

Raportissa käsitellään nuorten aikuisten psykososiaalisten palveluiden kehittämistä eri näkökulmista. Miksi luottamusta rakentava työmuoto on tärkeä? Miten tuottaa aidosti käyttökelpoista tietoa nuorten prosesseista? Entä miltä palvelujärjestelmä näyttää, kun sitä tarkastellaan kokonaisuutena?

Vipuvoimaa
EU:lta
2014–2020