

Laura Markkanen

Kaiken on lähdettävä lapsesta –
Lapsen etu lastensuojelullisessa perhekuntoutuksessa

Metropolia Ammattikorkeakoulu

Kuntoutus tutkinto-ohjelma

Sosionomi YAKM

Opinnäytetyö

24.1.2017

 Tiivistelmä

Tekijä
Otsikko

Sivumäärä
Aika

Laura Markkanen
Kaiken on lähdettävä lapsesta – Lapsen etu lastensuojelulli-
sessa perhekuntoutuksessa

76 sivua + 6 liitettä
24.1.2017

Tutkinto Sosionomi YAMK

Tutkinto-ohjelma Kuntoutus Ylempi AMK

Ohjaajat

Yliopettaja Elisa Mäkinen
Yliopettaja Salla Sipari

Tuomarilan perhetukikeskus on Espoon kaupungin lastensuojelun avohuollon perhekun-
toutusta tarjoava laitos. Perhetukikeskuksessa pyritään tukemaan perhettä asetettujen
tavoitteiden ja lapsen edun mukaisesti, jotta perheen toimintaan saadaan aikaan tarvittuja
muutoksia. Tämän tutkimuksellisen kehittämistyön tarkoituksena oli selvittää, miten lapsen
etu tehdään näkyväksi Tuomarilan perhetukikeskuksen lastensuojelullisessa perhekuntou-
tuksessa. Kehittämistehtävänä oli selvittää keskuksen olemassa olevia käytöntöjä sekä
lapsen edun näkyväksi tekemisen estäviä ja vahvistavia tekijöitä. Tavoitteena oli lapsen
edun mukaisen työskentelyn vahvistaminen perhekuntoutuksessa.

Tutkimuksellinen kehittämistyö toteutettiin toimintatutkimuksen periaattein. Aineisto kerät-
tiin sähköisellä kyselyllä ja kehittäjäryhmän työskentelyn avulla. Kyselyssä tiedontuottajina
olivat kaikki suoraa asiakastyötä tekevät Tuomarilan työntekijät. Kehittäjäryhmä puoles-
taan koostui viidestä Tuomarilan työntekijästä. Kehittäjäryhmä kokoontui kahdesti. Aineisto
analysoitiin aineistolähtöisellä sisällönanalyysillä.

Tulosten perusteella lapsen etu tehdään näkyväksi kohtaamisen, lapsilähtöisen työskente-
lyn sekä työyhteisön yhteisen ymmärryksen avulla. Yhteisen ymmärryksen toteutuminen
vaatii koulutusta ja mahdollisuutta konsultaatioon, mutta myös työyhteisön avointa keskus-
telua arvoista ja asenteista – siitä, mikä työssä on olennaisen tärkeää. Lapsen edun arvi-
ointi vaatii työntekijöiltä ymmärrystä ja ammatillisuutta kohdata paitsi lapsi ja hänen van-
hempansa, myös lapsen läheis- ja viranomaisverkosto. Lapsilähtöinen työskentely toteu-
tuu, kun perhekuntoutusta ja sen kehittämistä toteutetaan lapsen näkökulmasta – on arvi-
oitava, millainen vaikutus kuntoutuksella on lapsen edun vahvistumiseen ja tarpeiden to-
teutumiseen. Perhekuntoutuksessa kohtaaminen vaikuttaa niin luottamuksen syntymiseen,
vuorovaikutukseen kuin muutoksen mahdollistamiseen perheessä.

Kehittämistyön tuloksia voidaan jatkossa hyödyntää Tuomarilan perhetukikeskuksen toi-
minnan kehittämisessä.

Avainsanat lastensuojelu, perhekuntoutus, lapsen etu

Abstract

Author
Title

Number of Pages
Date

Laura Markkanen
It all starts with the child - The best interest of the child in family
rehabilitation in child welfare

76 pages + 6 appendices
24th January 2017

Degree Master of Social Services

Degree Programme Rehabilitation

Instructors

Elisa Mäkinen, Principal Lecturer
Salla Sipari, Principal Lecturer

Tuomarila Family Support Centre is an institution that offers open care services in the field
of child welfare in Espoo. The aim of the work carried out in the centre is to support the
family according to the goals imposed and the best interest of the child, in order to achieve
necessary changes in the family. The purpose of this research-based development study
was to identify how the best interest of the child is made visible in family rehabilitation in
Tuomarila Family Support Centre. The development task was to look into the current prac-
tices of the centre as well as identify the blocking factors and the strengthening factors in
visualizing the interest of the child. The aim was to reinforce the best interests of the child
as a premise in the family rehabilitation work.

The research-based development work was conducted according to an action research
approach. The data of the study was collected both through an online questionnaire and in
a development group. The survey data providers were all employees doing direct client
work in Tuomarila. The development group consisted of five employees of the centre. The
group met twice. All data were analyzed with content analysis.

Based on the results the best interest of the child becomes visible by encounter, by a child-
oriented approach in the work and by a common understanding at the workplace. Achiev-
ing a common understanding demands education and the possibility of consulting, but also
an open conversation about values and attitudes – highlighting the quintessence of the
work. To be able to evaluate the best interest of the child, the employees must have a high
level of understanding and professionalism in encountering the child and their parents as
well as their network. Implementing the child-orientated approach in the work means that
family rehabilitation and the development must be carried out in relation to the child – the
impact of the family rehabilitation in strengthening the child's best interest and needs has
to be evaluated at all times. The way the child and the family are encountered has an ef-
fect in creating trust, in the interaction and in enabling a change within the family.

The results of this research-oriented development work will be utilized in developing the
operations of the Tuomarila Family Support Centre.

Keywords child welfare, family rehabilitation, The best interest of the
child

Sisällys

1 Johdanto 1

2 Lapsen etu 3

3 Perhekuntoutus lastensuojelussa 7

4 Lapsen edun arvioinnin lähtökohdat 10

4.1 Lapsen edun arviointi 10

4.2 BBIC-malli arvioinnin viitekehyksenä 12

4.3 Lapsen edun arviointi BBIC-mallin avulla 16

5 Perhekuntoutus Tuomarilan perhetukikeskuksessa 18

6 Tutkimuksellisen kehittämistyön tavoite ja menetelmälliset ratkaisut 21

6.1 Kehittämistyön tarkoitus, tavoite, tuotos ja kehittämistehtävät 21

6.2 Tutkimuksellinen lähestymistapa 21

6.3 Tutkimuksellisen kehittämistyön eteneminen 23

6.4 Tiedontuottajien valinta ja kuvaus 24

6.5 Aineiston kerääminen 25

6.6 Aineiston analysointi 29

7 Tulokset 32

7.1 Lapsen edun näkyväksi tekemisen olemassa olevat käytännöt 32

7.2 Lapsen edun näkyväksi tekemistä estävät tekijät 40

7.3 Lapsen edun näkyväksi tekemisen vahvistaminen 43

8 Kuvaus lapsen edun näkyväksi tekemisen käytännöistä 51

9 Pohdinta 53

9.1 Tutkimuksellisen kehittämistyön tulosten tarkastelua 53

9.2 Tutkimuksellisen kehittämistyön toteutuksen tarkastelua 64

9.3 Tulosten hyödynnettävyys ja jatkokehittämisehdotukset 68

9.4 Eettinen pohdinta 69

Lähteet 70

Liitteet

Liite 1. Tutkimuslupa

Liite 2. Kyselylomake

Liite 2. Tutkimushenkilötiedote

Liite 3. Kehittäjäryhmän työskentelyssä käytetyt kyselyn tulokset

Liite 4. Suostumuslomake

Liite 5. Esimerkit aineiston analyyseista

1

1 Johdanto

Lastensuojelun lähtökohtana on varmistaa lasten perus- ja ihmisoikeuksien toteutumi-

nen. Perus- ja ihmisoikeuksia on määritelty niin kansainvälisissä ihmisoikeussopimuk-

sissa kuin kansallisessa lainsäädännössä. Lasten oikeudet ovat erityisesti huomioitu

YK:n lapsen oikeuksien sopimuksessa, joka on lapsia koskeva ihmisoikeus-sopimus.

(Araneva 2016: 4–5.) Lasten oikeudet on sopimuksessa jaettu neljään keskeiseen osa-

alueeseen. Lapsella on oikeus tulla nähdyksi, kuulluksi ja ymmärretyksi ja lapsen tulee

saada huolenpitoa. Sopimus linjaa, miten lasta tulisi kohdella arvostavasti kaikissa hä-

nen elinympäristöissään ja miten jokaisen sopijavaltion tulee varmistaa lapsen oikeuk-

sien toteutuminen niin lainsäädännössä kuin hallinnossa ja lainkäytössä. (YK:n yleis-

sopimus lapsen oikeuksista 1989.)

Lapsuus ymmärretään lapsuustutkimuksessa vaiheeksi, jossa lapsi nähdään kasvava-

na, kehittyvänä sekä yhteiskuntaan harjaantuvana yksilönä, mutta myös haavoittuvana

yhteiskunnan jäsenenä (Hakalehto-Wainio 2013: 22). Lapsi tarvitsee kehittyäkseen ja

kasvaakseen turvaa ja suojelua. Lapsen suojelu velvoittaa yli hallintarajojen ja -alojen

kaikkia viranomaisia, jotka työssään kohtaavat lapsen tai hänen perheensä. Lastensuo-

jelu puolestaan on lastensuojelun sosiaalihuollon ammattihenkilöstön vastuulla. (Saas-

tamoinen 2016: 1–5). Lastensuojelussa lapsi on sekä ideologisesti että hallinnollisesti

ensisijainen asiakas, jolloin hänen tulisi olla kaiken työskentelyn keskipisteenä. Monis-

sa tutkimuksissa on kuitenkin tullut esiin, että työskentely keskittyy enemmän työnteki-

jän ja vanhemman välille, jolloin lapsen ääni jää kuulematta ja etu ja tarpeet näkymät-

tömiin. (Alanen 2015; Hurtig 2003.) YK:n lasten oikeuksien komitea (2011) on antanut

Suomelle huomautuksen, ettei lasta ole kuultu tarpeeksi lapsen edun toteutumiseksi

(Committee on the Right of the Child 2011). Lapsen edun toteutumista onkin sittemmin

pyritty edistämään lastensuojelun laatusuosituksilla sekä lapsi- ja perhepalveluiden

muutosohjelmalla.

Kuntien ja yksityisten palveluntuottajien tueksi on julkaistu lastensuojelun laatusuosi-

tukset, joissa kuvataan viisi eettistä periaatetta, joiden mukaan lastensuojelua tulisi

Suomessa toteuttaa, kehittää ja johtaa. Periaatteisiin kuuluvat asiakkaiden ihmisarvo ja

perusoikeudet, lapsen etu, vuorovaikutus, ammattihenkilöstön työn laatu sekä päätös-

ten vastuullisuus ja toimintakulttuuri. Jokaisessa periaatteessa korostetaan lapsen

osallisuutta, kokemusta, näkemystä ja tarpeita. (Lavikainen – Puustinen – Korhonen –

2

Ruuskanen 2014: 3, 14–16.) Lasta koskevat ratkaisut ja päätökset tulisi siis aina tehdä

harkiten, lasta kuullen ja lapsen etu huomioiden. Lapsilähtöisempiin ja vaikuttavampiin

lapsi- ja perhepalveluihin haastaa myös vuonna 2016 alkanut Lape-hanke (lapsi- ja

perhepalveluiden muutosohjelma), jossa tavoitteena on siirtää painopistettä korjaavista

toimista ehkäiseviin palveluihin ja varhaiseen tukeen sekä lapsen oikeuksia vahvistan

toimintakulttuurin kehittäminen (Lapsi- ja perhepalveluiden muutosohjelma 2016).

Tämän tutkimuksellisen kehittämistyön toimintaympäristö on Espoon kaupungin lasten-

suojelullista perhekuntoutusta tarjoava Tuomarilan perhetukikeskus. Perhetukikeskuk-

sessa haluttiin etsiä keinoja saada lapsen etu ja tarpeet vahvemmin näkyväksi. Espoon

kaupungissa otettiin tammikuussa 2016 käyttöön Barnens behov i centrum (BBIC) -

malli vahvistamaan lapsen edun arviointia ja lapsen osallisuutta kaikissa lapsi- ja per-

hepalveluiden yksiköissä. Mallin käyttöönotto teki näkyväksi tarpeen tarkastella työyh-

teisön nykytilannetta liittyen lapsen edun arviointiin ja osallisuuteen. Samalla ilmeni

tarve etsiä kehittämiskohteita kuntoutuksen laadun parantamiseksi.

Tämän tutkimuksellisen kehittämistyön tarkoituksena on selvittää, miten lapsen etu

tehdään näkyväksi Tuomarilan perhetukikeskuksen lastensuojelullisessa perhekuntou-

tuksessa. Tavoitteena on lapsen edun mukaisen työskentelyn vahvistuminen perhe-

kuntoutuksessa. Lapsen edun näkyväksi tekemistä jäsennetään tässä työssä lainsää-

dännön ja BBIC-mallin avulla. Lapsen edun tarkasteluun on valittu lainsäädännölliseksi

näkökulmaksi lapsen edun tarkasteluun lastensuojelulaki (417/2007, LsL), sosiaalihuol-

tolaki (1301/2014, SHL) sekä laki lapsen huollosta ja tapaamisoikeudesta (361/1983,

LHL), joissa on määritelty, mitä on lapsen etu ja sen arviointi. Tutkimuksellisen kehit-

tämistyön aihe on rajattu käsittelemään lapsen etua. Tutkimuksellisessa kehittämis-

työssä ei selvitetty asiakkaan, lapsen tai perheen näkemystä lapsen edun näkyväksi

tekemisestä, vaan aihetta tarkasteltiin Tuomarilan perhetukikeskuksen työntekijöiden

näkökulmasta.

3

2 Lapsen etu

Lapsen etu oikeusperiaatteena

Tarkastellessa lainsäädäntöä oikeudellisen ratkaisutoiminnan näkökulmasta voidaan

lainsäädännön oikeusnormit jakaa oikeussääntöihin ja oikeusperiaatteisiin. Oikeus-

sääntöä tulee noudattaa kaikissa tilanteissa, jotka kuuluvat lain soveltamisalaan. Oike-

usperiaatteissa noudatettava periaate määrittyy sen painoarvon mukaan. Normiristirii-

doissa säännöistä vain toinen voi olla pätevä. Periaatteissa pätevyys säilyy, mutta risti-

riita ratkaistaan arvioimalla periaatteiden paino; mitä vahvempi periaate, sitä suurempi

painoarvo. Niille periaatteille, jotka mainitaan perustuslaissa, on yleensä annettu suu-

rempi paino kuin alemman asteen säädöksiin kirjatuille periaatteille. (Tuori – Kotkas

2016: 179–181.)

Lapsen etu on lapsioikeuden johtava periaate, mutta sillä ei ole oikeudellisesti itsenäis-

tä sisältöä (Aer 2012: 24). Tämä tarkoittaa sitä, että sille on annettu etusija muihin peri-

aatteisiin nähden, vaikka se tarkoittaisi toisen periaatteen loukkaamista. (Ikonen 2013:

370). Lapsen edulla on vahva painoarvo. Sekä lapsen oikeuksien sopimus että EU:n

perusoikeuskirja vahvistavat lapsen edun periaatetta oikeusperiaatteena; lapsen etu on

sidoksissa perus- ja ihmisoikeuksiin.

Lapsen edun periaatteen keskeinen tarkoitus on korostaa lapsen oikeuksien merkitystä

sekä muistuttaa lapsuuden arvosta ja merkityksestä. Perusta lasten oikeuksien määrit-

telylle löytyy YK:n lasten oikeuksien sopimuksesta. Sopimus luo kolmikantasuhteen

lapsen, perheen ja valtion välillä, jossa lapsella on oikeudet, vanhemmilla vastuu ja

valtiolla velvollisuus. Lapsen oikeuksien sopimuksen ratifioineella maalla on velvolli-

suus soveltaa sopimusta lainsäädännössä, politiikassa, hallinnossa sekä aivan tavalli-

sessa arjessa. Sopimuksen toteutumista valvoo YK:n lasten oikeuksien komitea. (Lap-

sen oikeuksien sopimuksen käsikirja 2011: 5–6.)

Lapsen oikeuksien sopimuksen 3. artikla käsittelee lapsen etua. Artiklan mukaan lap-

sen etua on ensisijaisesti harkittava kaikissa lapsia koskevissa toimissa. Periaate kat-

taa valtiolähtöisten toimien lisäksi myös yksityiset laitokset ja kaikkia lapsia ryhmänä

koskevat toimet. (Lapsen oikeuksien sopimuksen käsikirja 2011: 37–38.) Lapsen oike-

uksien komitea (2003) antoi yleiskommentissaan nro 5 täytäntöönpanotoimenpiteistä

ohjeistuksen lapsen edun osalta seuraavasti:

4

Periaate edellyttää aktiivisia toimenpiteitä kaikkialla hallituksen, parlamentin ja
oikeuslaitoksen piirissä. Jokaisen lainsäädäntö-, hallinto- ja oikeuselimen tai -
instituution edellytetään soveltavan lapsen edun periaatetta järjestelmällisesti
harkitessaan, kuinka niiden päätökset ja toimet vaikuttavat tai tulevat vaikutta-
maan lasten oikeuksiin ja etuihin, kuten ehdotetut tai nykyiset lait tai politiikat,
hallintotoimet tai tuomioistuimen päätökset, mukaan lukien myös ne, jotka eivät
suoraan koske lapsia vaan vaikuttavat heihin välillisesti. (Lapsen oikeuksien ko-
mitea 2003.)

Lapsen oikeuksien sopimuksen 3. artikla velvoittaa jäsenvaltiot varmistamaan lapselle

tarvittava suojelu ja hoito ottaen huomioon vanhempien/huoltajien vastuut ja velvolli-

suudet. Vaikka vanhemmille/huoltajille on annettu vastuu, on valtiolla silti aktiivinen

velvollisuus varmistaa lapsen hyvinvointi. Velvoite ulottuu myös muihin artikloihin, ku-

ten esimerkiksi artiklaan 18, jossa vanhemmilla on ensisijainen vastuu huolehtia lapsen

edun mukaisesti kasvatuksesta samalla kun valtiolla on velvoite antaa asianmukaista

apua kasvatustehtäväänsä hoitaville vanhemmille. Samassa artiklassa todetaan myös

velvoite huolehtia lastensuojelulaitosten ja -palveluiden kehittämisestä. Artiklassa vel-

voitetaan valtioita laatimaan määräykset ja ohjeistukset siitä, miten lasten huolenpidos-

ta ja suojelusta vastaavien laitosten ja palveluiden tulee toimia lapsen edun mukaisesti.

(YK:n yleissopimus lapsen oikeuksista 1989.)

Lapsen etu mainitaan myös Euroopan Unionin perusoikeuskirjassa (2000/C 364/01).

Perusoikeuskirjan tarkoituksena on vahvistaa jäsenvaltioille yhteisiin valtiosääntöperin-

teisiin ja kansainvälisiin velvoitteisiin ja sopimuksiin perustuvat oikeudet. Lapsen oike-

utta koskevassa 24. artiklassa lapselle annetaan oikeus suojeluun, huolenpitoon ja

mielipiteeseen. Lisäksi perusoikeuskirjan mukaan kaikissa lasta koskevissa toimissa

tulee ottaa ensisijaisesti huomioon lapsen etu. (Euroopan Unionin perusoikeuskirja

2000/C 364/01.)

Lapsen etu lainsäädännössä

Lapsen etu on mainittu ensimmäisen kerran suomalaisessa lainsäädännössä vuoden

1925 ottolapsilaissa (208/1925). Lastensuojelulakiin (683/1983) kuten lakiin lapsen

huollosta ja tapaamisoikeudesta (361/1983) lapsen edun käsite tuli vuonna 1983. Las-

tensuojelulakia uudistettiin seuraavan kerran vuonna 2007, jolloin siihen lisättiin määri-

telmä lastensuojelun keskeisistä periaatteista. Lapsen etua arvioitaessa tulee huomioi-

da erityisesti:

5

1. tasapainoinen kehitys ja hyvinvointi sekä läheiset ja jatkuvat ihmissuh-
teet

2. mahdollisuus saada ymmärrystä ja hellyyttä sekä iän ja kehitystason
mukaista valvontaa ja huolenpitoa

3. taipumuksia ja toivomuksia vastaava koulutus
4. turvallinen kasvuympäristö ja ruumiillinen ja henkinen koskematto-

muus
5. itsenäistyminen ja kasvaminen vastuullisuuteen
6. mahdollisuus osallistumiseen ja vaikuttamiseen omissa asioissaan
7. kielellisen, kulttuurillisen ja uskonnollisen taustan huomioiminen (Las-

tensuojelulaki 417/2007.)

Sosiaalihuoltolaki (1301/2014) määrittelee asiakkaan edun muun muassa hyvinvoinnin,

itsenäisen suoriutumisen ja osallisuuden sekä oikea-aikaisen tuen ja luottamuksellisen

yhteistoiminnan kautta. Lisäksi todetaan, että ”kaikissa sosiaalihuollon toimissa, jotka

koskevat lasta, on ensisijaisesti otettava huomioon lapsen etu”. Asiakkaan etua määrit-

televien tekijöiden lisäksi tulee lasten kohdalla huomioida, että toimet ja ratkaisut tur-

vaavat lapsen kehityksen, hyvinvoinnin, turvallisen kasvuympäristön, henkisen ja ruu-

miillisen koskemattomuuden sekä mahdollisuuden itsenäistymiseen ja iän ja kehitysta-

son mukaiseen huolenpitoon. (Sosiaalihuoltolaki 1301/2014.)

Lapsen huoltoa ja tapaamisoikeutta koskevassa laissa määritellään, millaista on hyvä

lapsen huolto ja mikä on riittävää. Laissa todetaan, että lapselle on turvattava tasapai-

noinen kehitys ja hyvinvointi yksilöllisten tarpeiden ja toivomusten mukaisesti sekä an-

nettava turvaa, hellyyttä ja ymmärrystä huomioon ottaen kaikessa lapsen ikä ja kehitys-

taso. Huoltajalle tehtäväksi on annettu huolehtia säädösten toteutumisesta sekä pää-

tösvalta lapsen kasvatuksesta, hoidosta sekä muista henkilökohtaisista asioista. (Laki

lapsen huollosta ja tapaamisoikeudesta 361/1983.) Tässä ja sosiaalihuoltolaissa on

yhteneväiset määritelmät lapsen edusta ja siitä, mitä lapsi tarvitsee tasapainoiseen ja

hyvään lapsuuteen.

Sosiaalityöntekijällä on lastensuojelulain mukaan velvollisuus valvoa lapsen edun to-

teutumista sekä huolehtia lapsen mielipiteen ja kuulemisen toteuttamisesta. Sosiaali-

työntekijän velvollisuus on avustaa lasta puhevallan käytössä sekä tavata lasta selvit-

tääkseen lapsen mielipiteen, myös ilman huoltajien suostumusta. (Lastensuojelulaki

417/2007.) Lasten oikeuksien sopimuksessa määritellään, että lapsen mielipide on

selvitettävä aina, mikäli asia koskee lasta. Lapsella on siis oikeus, ei velvollisuus, il-

maista mielipiteensä ja hänelle tulee taata sen toteutuminen kuuntelemalla ja ottamalla

hänen mielipide huomioon. Lapsen mielipide tulee myös dokumentoida tarkoin lapsen

asiakirjoihin. Selvittäessä lapsen mielipidettä lastensuojelua toteuttaessa tulee lapselle

6

kertoa asianmukaisesti kaikki asiaan liittyvä tarpeellinen tieto iän ja kehitystason edel-

lyttämällä tavalla. Lapsen erityiseen suojelun tarpeeseen vedoten voidaan lapsen mie-

lipide jättää myös selvittämättä, mutta ikä, kehitystaso tai haasteellisuus eivät ole riittä-

viä perusteita. (Araneva 2016: 13, 188–191.)

Sosiaalityöntekijän velvollisuus on huolehtia lapsen edun turvaamisesta vaatimalla lap-

selle edunvalvojaa, mikäli hän arvioi, että lapsen huoltajat eivät pysty valvomaan lap-

sen etuja tai lapsen ja vanhemman edut ovat ristiriidassa keskenään. (Lastensuojelula-

ki 417/2007.) Myös sosiaalihuollon asiakaslaissa määrätään alaikäisen asiakkaan edun

turvaamiseksi edunvalvoja, mikäli huoltaja ei puolueettomasti pysty sitä valvomaan

(Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista 812/2000). Pelkkä ristiriita

huoltajan ja lapsen välillä ei riitä edunvalvojan määräämiseksi. Edunvalvojan määrää-

minen on mahdollista tilanteissa, jolloin voidaan olettaa huoltajan joutuvan lojaliteettiris-

tiriitaan eikä näin voi puolueettomasti arvioida lapsen etua. Tällainen tilanne voi olla

esimerkiksi silloin kun, on syytä epäillä tai todetaan lapseen kohdistunutta pahoinpite-

lyä tai seksuaalista väkivaltaa huoltajan tai läheisen ihmisen toimesta. Jos huoltajalla ei

terveydentilansa, esimerkiksi mielenterveydellisen ongelman takia, ole kykyä valvoa

lapsen etua, tulee lapselle määrätä edunvalvoja. (Ikonen 2013: 404; Räty 2015: 198–

199.)

Lapsen edun käsitettä ei voi sen väljyyden vuoksi määritellä pelkällä lainsäädännöllä

tai kansainvälisillä sopimuksilla. Lastensuojelun laatukäsikirjassa lapsen etu määritel-

lään eettisenä periaatteena kolmen näkökulman kautta: oikeudenmukaisuus, avoimuus

ja luotettavuus sekä turvallisuus. Oikeudenmukaisuus toteutuu lastensuojelussa vain

perustelemalla päätökset ja ratkaisut lapsen edulla. Tämä vaatii vaihtoehtojen selvittä-

misen, asiakkaan arvostavan kohtelun ja osallistamisen sekä perusteluiden tekemisen

peilaten koko ajan lapsen oikeuksiin ja varmistamalla niiden toteutumisen. Myös avoi-

muus ja luotettavuus toteutuvat ratkaisujen ja toimintakäytäntöjen perustelulla ja avaa-

misella, mutta myös noudattamalla lievimmän puuttumisen periaatetta. Lastensuojelus-

sa joudutaan tekemään myös vanhempien tahdon ja toiveiden vastaisia päätöksiä,

jolloin ennakoitavuus ja perustelut ovat työskentelyn läpinäkyvyyden kannalta tärkeää.

Turvallisuus tulee huomioida olosuhteissa, ihmissuhteissa ja vuorovaikutuksessa. Kes-

keistä on huomioida niin lapsen kuin myös perheen ja työntekijän turvallisuudentunne

sekä edistää sen toteutumista. (Lavikainen ym. 2014: 14–15.)

7

3 Perhekuntoutus lastensuojelussa

Lastensuojelu on kirjaimellisesti lapsen suojelua. Lastensuojelun arvot pohjautuvat

Suomen perustuslakiin (731/1999), kansainvälisiin ihmisoikeussopimuksiin sekä ihmi-

syyttä ja ihmisoikeuksia korostaviin kansainvälisesti hyväksyttyihin arvoihin. Perustus-

laki velvoittaa meitä kohtelemaan lasta tasa-arvoisesti ja yksilönä ihan yhtä lailla kuin

aikuistakin. Lasten oikeuksien sopimus puolestaan velvoittaa suojelemaan, osallista-

maan sekä takaamaan riittävän toimeentulon ja palvelut. (Lastensuojelun arvot ja peri-

aatteet 2015.) Suomalaisessa lainsäädännössä lasten suojelusta säädetään kymme-

nissä eri säädöksissä. Jokaisessa lapsen suojelu määritellään aina vähän eri tavoin

riippuen siitä, mihin suojelu kohdistuu. Esimerkiksi suojelu voi liittyä lapsen tai nuoren

työssäkäyntiin (työsuojelu) tai suojeluun media- ja viihdeasioissa (laki kuvaohjelmien

tarkastamisesta). (Mahkonen 2010: 66.)

Lastensuojelun päämääränä on lasten ja nuorten kasvuolojen kehittäminen, huoltajien

tukeminen kasvatuksessa sekä lapsen huollon turvaaminen kaikissa olosuhteissa. Näi-

den lisäksi lastensuojelulaista nousee neljä periaatetta: lapsen edun vaaliminen, per-

hekeskeisyys, optimaalisuus kaikissa lastensuojelun toimissa sekä lapsen fyysinen ja

psyykkinen koskemattomuus. (Bardy 2007: 71; Mahkonen 2010: 67.) Lastensuojelun

toimintaa määrittelee lastensuojelulaki. Lastensuojelu- ja sosiaalihuoltolakiin tehtiin

vuonna 2014 uudistuksia, jotka ovat tulleet portaittain voimaan vuosina 2015 ja 2016.

Uudistuksissa painotettiin ennaltaehkäisevän työn ja varhaisen puuttumisen merkitystä.

(Lastensuojelulaki 417/2007; Sosiaalihuoltolaki 1301/2014.)

Lastensuojelullinen avohuolto

Lastensuojelun asiakkuus alkaa sosiaalihuoltolain 36 § mukaisen palvelutarpeen arvi-

oinnin perusteella, jos siinä on todettu lapsella olevan tarve asiakkuuteen. Selvitys- ja

arviointivaiheessa lapsi on vielä sosiaalihuollon asiakas ja lastensuojelulain mukainen

asiakkuus alkaa vasta pykälässä 27 § todettujen edellytysten täytyttyä. Edellytykset

täyttyvät, jos lapsen kasvuolosuhteet ovat vaarantuneet tai ne eivät turvaa lapsen ter-

veyttä tai kehitystä tai ne vaarantuvat lapsen omalla käyttäytymisellä. Tekijät, jotka

nähdään vaarantavan lapsen terveyttä ja kehitystä, voivat olla vanhemman fyysinen tai

psyykkinen väkivalta tai lapsen terveyden tai kehityksen vaarantava laiminlyönti. Myös

vanhemman mielenterveysongelma, päihteiden käyttö tai kognitiivinen haaste voidaan

arvioida lapsen kehitystä vaarantavaksi tekijäksi, jos niiden nähdään heikentävän van-

8

hemman kykyä huolehtia lapsesta. Lapsi tarvitsee myös asiakkuuden alkamiseksi las-

tensuojelulain mukaisia palveluja ja tukitoimia. Lastensuojelun asiakkuus alkaa myös,

kun perhe saa lastensuojelun palveluita ennen palvelutarpeen arvioinnin valmistumista.

(Araneva 2016: 124, 162; Lastensuojelulaki 417/2007.)

Lastensuojelua toteutetaan lain mukaan tekemällä asiakassuunnitelma sekä tarjoamal-

la lapselle ja perheelle avohuollon tukitoimia. Asiakassuunnitelma on laadittava jokai-

selle asiakkuudessa olevalle lapselle ja siihen tulee kirjata ne asiat ja tavat, mihin työs-

kentelyllä pyritään vaikuttamaan. Viranomaisten velvollisuus on tukea vanhempia las-

ten kasvatuksessa ja huolenpidossa sekä valvottava ja edistettävä lain toteutumista,

velvollisuus ryhtyä avohuollon tukitoimiin. Avohuollon tehtävänä on tukea ja kehittää

lapsen kasvuoloja sekä vanhempien kykyä toimia vanhempina. Avohuollon tukitoimen-

piteet ovat vapaaehtoisia ja edellyttävät kaikkien puhevaltaa käyttävien asianosaisten

suostumuksen. Puhevallalla tarkoitetaan tässä yhteydessä 12 vuotta täyttänyttä lasta ja

lapsen huoltajia. Vanhemmalla, jolla ei ole lapsen huoltajuutta, ei ole myöskään puhe-

valtaa. (Araneva 2016: 166–167, 255–256; Räty 2015: 312–315; Lastensuojelulaki

417/2007.)

Lastensuojelun avohuollon palvelut koostuvat niin sosiaalihuoltolain kuin lastensuojelu-

lain mukaisista palveluista. Sosiaalihuoltolaissa määriteltyjä palveluita ovat muun mu-

assa sosiaaliohjaus, perhetyö ja kotipalvelu (Sosiaalihuoltolaki 1301/2014, 14 §). Nii-

den ollessa riittämättömiä tulee lisäksi lastensuojelussa perheen tuen tarpeeseen jär-

jestää avohuollon tukitoimina lapsen edun ja lastensuojelulain 35 §–37 § mukaiset vält-

tämättömät palvelut. Näitä ovat muun muassa toimeentulon ja asunnon turvaaminen,

lapsen taloudellinen tukeminen, tehostettu perhetyö, perhekuntoutus sekä hoito- ja

terapiapalvelut, jotka tukevat lapsen kuntoutumista. (Lastensuojelulaki 417/2007.)

Lastensuojelullinen perhekuntoutus

Perhekuntoutus on osa lastensuojelun asiakasprosessia niiden perheiden kohdalla,

joiden nähdään tarvitsevan intensiivistä tukea. Perhekuntoutuksen tavoitteena on vah-

vistaa lapsen ja vanhempien toimintakykyä perheenä ja näin parantaa lapsen mahdolli-

suuksia turvalliseen ja riittävän hyvään lapsuuteen. (Miller – Törrönen 2010: 70.) Per-

hekuntoutustyöryhmä määritteli vuonna 1993, että perhekuntoutus on ”niitä sosiaali- ja

terveydenhuollon palveluja, jotka kohdentuvat perheyhteisön tai useamman kuin yhden

yhteisön jäsenen fyysisen, psyykkisen ja sosiaalisen turvallisuuden ja toimintakyvyn

9

ylläpitämiseen, edistämiseen ja/tai palauttamiseen” (Perhekuntoutustyöryhmän muistio

1993, 24). Vuonna 2007 perustettu työryhmä puolestaan määritteli perhekuntoutuksen

tapahtuvan suunnitelmallisesti ja kokonaisuutena (Heino 2008, 32).

Perhekuntoutusta myönnetään perheille harkinnanvaraisesti asiakassuunnitelman pe-

rusteella. Asiakassuunnitelmassa on määritelty tavoitteet, tuen tarve sekä aiotut tuki-

toimet (Pärnä 2010a: 42). Perhekuntoutuksessa koko perhe sijoitetaan laitokseen tai

perhehoitoon lastensuojelulain 37 §:n mukaisena avohuollon tukitoimenpiteenä. Perhe

voidaan sijoittaa myös osana lapsen huoltajan kuntouttamista esimerkkinä laitosmuo-

toiseen päihdehoitoon. Perhekuntoutus on pääsääntöisesti laitosmuotoista. On myös

mahdollista tarjota kotiin tehtävää perhekuntoutusta, jolloin se määritellään lastensuo-

jelulain 36 §:n mukaisena avohuollon tukitoimenpiteenä. Kotiin päin tehtävän perhekun-

toutuksen etuna on, että intensiivinen, monipuolinen ja monialainen tuki voidaan toteut-

taa lapsen omassa kasvuympäristössä. Tällöin on aina varmistuttava siitä, että lapsen

turvallisuus ei ole vaarassa tai vaadi jatkuvaa valvontaa. (Araneva 2016: 263–264.)

Perhekuntoutuksen lähtökohtana on aina perheen tuen tarve. Kuntoutusta voidaan

tarjota perheelle riskitilanteissa tai silloin, kun perheessä on äkillisiä tai pitkään jatku-

neita vaikeuksia ja kriisejä. Perhekuntoutuksessa voidaan myös tarkentaa palvelutar-

peita tai keskittyä perhetilanteen arviointiin. (Hurtig 2010: 239–241.) Perhekuntoutus

nähdään sopivan myös silloin perheelle, kun kotiutetaan lasta perheen ulkopuolisesta

sijoituksesta. Tällöin voidaan perhekuntoutusta tarjota perheelle kotiutusvaiheeseen

esimerkiksi vahvistamaan ja tukemaan lapsen ja biologisten vanhempien yhteistä ar-

kea ja vuorovaikutusta. (Perhekuntoutus 2015; Araneva 2016: 264.) Työskentelyssä

perheiden kanssa odotetaan myös tuloksia, vaikuttavuutta. Odotuksena on, että per-

heessä tapahtuu muutoksia arjen ja toiminnan tasolla. Muutoksien tulee lisätä lapsen

hyvinvointia ja turvallisuutta sekä vähentää niiden asioiden vaikutusta, jotka vaikuttavat

kuormittavasti vanhemmuuteen ja lapsen arkeen. (Hurtig 2010: 244–245.)

Tärkeää perhekuntoutuksessa on se, että tavoitteet ovat konkreettiset, yhteiset sekä

yhdessä suunnitellut. Hyvä tavoitteiden määrittely vahvistaa perheen motivaatiota, joka

puolestaan vaikuttaa perhekuntoutuksen onnistumiseen. Toinen keskeinen tekijä on

saavutettujen hyötyjen siirtyminen kodin arkeen sekä niiden jatkuvuus. Asiakkaan omi-

en verkostojen ja ympäristön huomioiminen ja mukaan ottaminen kuntoutukseen, vaik-

ka kuntoutus tapahtuisikin osittain laitoksessa, edistää tätä jatkuvuutta. Tavoitteiden

jatkuva arviointi kuntoutusprosessin aikana mahdollistaa pientenkin edistysaskelten

10

esiin tulemisen. Positiivisen palautteen merkitys ja onnistumisista saadut kokemukset

vahvistavat perheen voimavaroja ja näin vaikuttavat kuntoutuksen onnistumiseen mer-

kittävästi. (Hurtig 2010: 245–248; Suuniitty 2014: 79–82.)

4 Lapsen edun arvioinnin lähtökohdat

4.1 Lapsen edun arviointi

Lapsen edusta voidaan puhua yleisellä tasolla ja siitä millaisia merkityksiä lapsen edul-

le voidaan antaa. Toisaalta käytännön työssä pitää aina kysyä, mitä lapsen etu on yk-

sittäisen lapsen kohdalla. Yleisellä tasolla käsitteelle annetut merkitykset vaikuttavat

siihen, miten lapsen etua sovelletaan yksilötasolla. Yksilötasolla tehdyistä perusteluista

ja luoduista sisällöistä ei voi kuitenkaan luoda yleistettäviä, tulkintaa ohjaavia sääntöjä

tai periaatteita. Yksilön kohdalla pitäisi löytää niitä konkreettisia tekijöitä, joihin arvio

lapsen edusta perustuu. (Kotkavuori 2013: 72.)

Lapsen oikeuksien toteutuminen ja lapsen edun huomiointi ovat kiinni siitä, miten aikui-

set kantavat vastuunsa ja moraalisen velvoitteensa. Lapsen edun arvioinnissa tulee

huomioida lapsivaikutukset kyseessä olevan hetken lisäksi aina myös pidemmällä ai-

kavälillä. Päätöksissä tulee arvioida syy-seuraussuhteet sekä myöhemmät vaikutukset

lapseen. Kyse on ennusteesta, jossa päätöksen sisältö määräytyy aina sen perusteel-

la, millaisia vaikutuksia päätöksellä ja sen toteutumisella oletetaan olevan (Räty 2015:

13). Lapsivaikutuksissa tulee siis arvioida päätösten vaikutus kokonaisvaltaisesti niin

yksittäiseen lapseen, lapsiryhmään kuin yleisesti lapsien hyvinvointiin ja kehitykseen tai

ylipäätään, miten päätös toteuttaa ja tuo esiin lapsen etua. (Iivonen 2016.) Lapsen

edun arviointi tulee aina myös hyvän hallintotavan mukaisesti perustella. Ei ole riittävää

todeta jonkin asian olevan lapsen edun mukaista, vaan tulee myös osoittaa, että se on

arvioitu ja huomioitu ensisijaisena tekijänä.

Järjestettäessä mitä tahansa lastensuojelulain mukaista lastensuojelutoimenpidettä

tulee lapsen etu ja sen toteutuminen olla keskeisin arviointiperuste. Itsessään käsite ei

kerro mitään, vaan sen sisältö riippuu lapsen iästä, kehitystasosta ja elämätilanteesta,

jossa lapsi elää. Lapsen edun arviointi voi perustua joko lapsikeskeiseen tai perhekes-

keiseen arviointiin. Perhekeskeisessä arvioinnissa arvio perustuu lapsen elämiseen

perheessä, vanhempien oikeuksiin ja siihen, miten vanhemmat toteuttavat velvollisuuk-

11

siaan lapsen edun näkökulmasta. Arvioinnin näkökulma ei voi pelkästään olla joko lap-

si- tai perhekeskeistä. Jos etua arvioitaessa unohdetaan täysin se, että lapsi elää per-

heessä tai keskittyy vain vanhemman tarpeisiin ja oikeuksiin, voidaan päätyä aivan

lapsen edun vastaiseen lopputulokseen. (Räty 2015: 11–12.) Lapsen etua arvioitaessa

tulee siis löytää lapsilähtöinen, lapsen elämän kokonaisvaltainen huomioonottamisen

näkökulma.

Lapsen etu voidaan myös arvioida tunnistamalla negatiiviset tunnusmerkit eli ne tekijät,

mitkä vaarantavat lapsen hyvinvointia eivätkä ole lapsen edun mukaista. Räty (2015)

määrittelee negatiivisiksi seikoiksi lapsen kannalta rakkauden, empatian ja vuorovaiku-

tuksen puuttumisen, huolenpidon laiminlyönnin, lapsen kaltoinkohtelun, koulutuksen

järjestämisen laiminlyönnin, sosiaalisen syrjäytymisen sekä sen, että lapsi joutuu elä-

mään jatkuvassa ristiriitatilanteessa ja epävarmuudessa (Räty 2015: 14). Mahkonen

(2010) toteaa yksittäisen lapsen edun arvioinnin olevan helpompaa, kun määrittelee,

mikä ei ole lapsen etu. Tunnusmerkeiksi hän listaa taloudellisen turvattomuuden, per-

heenjäsenten välisen taloudellisen eriarvoisuuden, henkisen ja fyysisen väkivallan sekä

jatkuvan riitelyn. Lisäksi haitallista lapselle on, jos hänen tulee kantaa vastuuta van-

hemmistaan eikä päinvastoin, perheessä ei pystytä sopimaan erimielisyyksistä tai per-

he on sosiaalisesti syrjäytynyt. (Mahkonen 2010: 95.) Lapsen kehityksen kannalta mer-

kittävää on lapsen oikeus saada osakseen ymmärtämystä ja rakkautta, painottaa tun-

neperäisiä tekijöitä. Päätöksen tekijän vastuulle jää, mitkä valintatilanteessa ovat mer-

kityksellisiä ja mille seikoille annetaan suurin painoarvo. (Räty 2015: 14–15.)

Lapsen edun arviointi ja sen toteutuminen vaativat lapsen oman mielipiteen selvittämis-

tä. Lapselle on annettava mahdollisuus tulla kuulluksi, tulla näkyväksi. (Räty 2015: 12.)

Mielipiteen ilmaisu ja osallistuminen opettaa lasta toimimaan sosiaalisessa ympäristös-

sään ja näin ollen vahvistaa hänen vastuunkantokykyä ja riskienhallintataitoja. Lapsen

näkemystä ei siis tule sivuuttaa, vaikka lapsi näyttäisi olevan objektiivisesti katsoen

väärässä. Tilanne on kuitenkin eri silloin, kun kysymys on asiasta, joka merkittävästi

uhkaa lapsen etua. (Pajulammi 2013: 107.) Jotta lapsi voi muodostaa mielipiteensä ja

käsityksensä, on hänelle annettava riittävästi tietoja eri toimenpidevaihtoehdoista. Lap-

sen kuulemisessa ja tiedottamisessa on huomioitava lapsen kehitystaso sekä tiedolliset

valmiudet omien käsitystensä ja mielipiteittensä esittämisestä. (Räty 2015: 12.) Lapsel-

la on myös oikeus olla ilmaisematta mielipidettään. Mielipiteen ilmaiseminen ei saa olla

lapselle velvollisuus, vaan sen tulee olla mahdollisuus. (Pajulammi 2013: 105.) Saas-

tamoinen (2016) toteaa, että lapsen edun arvioinnin toteutuminen vaatii aina sen, että

12

lapsi on tavattu, hänen mielipide selvitetty, kaikki lasta ja hänen vanhempiaan koskevat

välttämättömät tiedot on selvitetty ja että arviointi sisältää vastuussa olevan työntekijän

arvioin lapsen tilanteesta. (Saastamoinen 2016, 190–191.)

Lapsen oikeuksien sopimus ei määritä mitään ikärajaa lapsen oikeudelle ilmaista va-

paasti näkemyksensä. Sen mukaan ei ole niin pientä lasta, joka ei voisi ilmaista oman

mielipiteensä omalla tavallaan leikin, kehon kielen, ilmeiden tai luovan ilmaisun avulla.

Lapsi pystyy ilmaisemaan mielipiteensä samoin, kuin hän ilmaisee mieltymyksiään,

tekee valintojaan ja osoittaa ymmärryksen ympäristöstään. (Lansdown 2010: 12.) Las-

tensuojelulain 20 §:n mukaan lapsen mielipide ja toivomukset tulee selvittää ja ottaa ne

huomioon lapsen ikä ja kehitystaso huomioiden. (Lastensuojelulaki 417/2007.) Myös

sosiaalihuoltolain 32 §:ssä todetaan, että sosiaalihuollon tarvetta arvioidessa, päätök-

senteossa ja sosiaalihuoltoa toteutettaessa on kiinnitettävä huomiota lapsen ja nuoren

mielipiteisiin ja toiveisiin (Sosiaalihuoltolaki 1301/2014).

Kaikissa tilanteissa on aikuisen velvollisuus suojella lasta ja arvioida tilanne lapsen

edun mukaisesti. Oikeuden olla osallinen ja oikeuden tulla suojelluksi välillä tulee löytyä

tasapaino. Jotta voidaan saavuttaa asianmukainen tasapaino osallisuuden ja suojelun

välille, edellyttää se laajaa arviointia lapsen kyvyn, riskien, tuen tarpeen, lapsen ym-

märryksen riskien luonteesta sekä lapsen omien näkökulmien arviointia. (Lansdown

2010: 12, 18–20.) Lapsen mielipide voidaan myös jättää selvittämättä ja asiaankuulu-

vat tiedot antamatta, jos sen nähdään vahingoittavan lasta, vaarantavan lapsen hyvin-

vointia ja mielenterveyttä tai jos mielipiteen selvittäminen on vastoin lapsen etua (Räty

2015: 188–190).

4.2 BBIC-malli arvioinnin viitekehyksenä

BBIC-malli pohjautuu alun perin Englannissa kehitettyyn arvioinnin viitekehykseen

Framework for the Assessment of Children in Need and their Families (FACNF) (Kuvio

1). Arvioinnin viitekehys kehitettiin vastaamaan kasvaneeseen tarpeeseen tehdä sys-

temaattisempaa ja laadukkaampaa arviointia lapsen hyvinvoinnista ja edusta. Muutok-

seen ajoi vuonna 1989 tulleet lakimuutokset, jossa painotettiin muun muassa lapsen

hyvinvointia ja vaihdettiin vanhempien oikeudet vanhempien vastuuksi. Lastensuojelu

ei ollut enää pelkästään lapsen suojelua, vaan myös lasten hyvinvoinnin varmistamista

arvioimalla lasten kehityksellisiä tarpeita ja vanhemmuutta. Muutokset toivat lastensuo-

jeluun tarpeen systemaattisesta arvioinnin viitekehyksestä, joka mahdollistaisi nopean

13

ja tehokkaan arvioinnin palvelun tarpeesta. (Department of Health 2000: 4–5; Léveille

– Chamberland 2010: 930–932.)

Kuvio 1. Framework for the Assessment of Children in Need and Their Families. (Léveille –
Chamberland 2010: 932.)

Arvioinnin viitekehys perustuu vahvaan tutkimustietoon. Arvioinnin viitekehyksen taus-

talla on muun muassa Bronfenbrennerin ekologinen lähestymistapa ja Bowlbyn lapsen

kehityksen ja varhaisen vuorovaikutuksen teoria. (Department of Health 2000: 10–16;

Sinko – Vaitomaa 2015.) Bronfenbrennerin ekologinen malli tutkailee lapsen kehitystä

ympäristön näkökulmasta usealla eri tasolla – mikro-, meso-, ekso- ja makrotasolla.

Mikrotasoon kuuluu lähinnä lasta olevat järjestelmät kuten perhe, päiväkoti ja koulu.

Mesotasolla tarkastellaan aikuisten välisiä suhteita eri mikrosysteemeissä kuten per-

heessä ja koulussa. Eksotaso sisältää epäsuorasti lapseen vaikuttavat järjestelmät

kuten vanhempien työpaikat ja paikalliset viranomaiset. Makrotasolla tutkaillaan lasta

koko yhteiskunnan näkökulmasta sisältäen lait, arvot ja tavat. (Matscheck – Berg Ek-

lundh 2015, 194.) Bowlbyn kiintymyssuhdeteoria eli teoria lapsen kehityksestä ja vuo-

rovaikutuksesta. Sen avulla voidaan tutkia sitä, miten ihmiset hakevat toisistaan turvaa

ja läheisyyttä. Teorian avulla voidaan myös kuvata sitä, miten ihmiset reagoivat vaarati-

lanteisiin ja millaisena oletuksia heillä on itsestään, vuorovaikutuksestaan ja toisista

ihmisistä. (Sinkkonen – Kalland 2002: 7–10.)

Arviointimallin tavoitteena on vahvistaa erityisesti lasten osallisuutta ja vaikuttamis-

mahdollisuuksia omaa elämäänsä koskeviin päätöksiin. Viitekehyksen periaatteisiin

14

kuuluu se, että työskentelyn tulee olla monialaista sekä viranomaisyhteistyössä, mutta

myös lasta ja lapsen lähiverkostoa aktivoivaa. Tärkeää viitekehyksen kautta työskente-

lyssä on, että tieto on yhteistä ja jaettua ja että arviointia ei tehdä ilman, että myös lapsi

ja hänen vanhempansa on jollain tasolla osallistettu ja sitoutettu työskentelyyn. Keskei-

nen periaate viitekehyksen taustalla on myös lasten oikeuksien ja yhdenvertaisuuden

turvaaminen. Se ei tarkoita, että kaikkia lapsia tulisi kohdella samalla kaavalla, vaan

jokaisen kohdalla tulisi ottaa huomioon hänen yksilölliset tarpeet ja taustatekijät (kult-

tuuri, uskonto, etninen tausta). (Department of Health 2000: 10–16; Grundbok 2015;

Sinko – Vaitomaa 2015.)

Viitekehys itsessään on neutraali. Se ei arvota valmiiksi, vaan jäsentää ilmiötä käsit-

teellisesti. Lastensuojelun ongelmakeskeisen luonteen vuoksi arvioinnissa saatetaan

nähdä ensisijaisesti lapsen ja perheen haasteet ja ongelmat. Yhtä lailla viitekehyksen

osa-alueet kannustavat tunnistamaan vahvuuksia, joiden avulla mahdollistetaan realis-

tisen ja informatiivisen arvion tekemisen ja palveluiden tarjoamisen lapsen ja perheen

sen hetkisiin tarpeisiin. Arvioinnin viitekehystä ei tulisi myöskään nähdä yksittäisenä

tapahtumana, vaan jatkumona. Se ei sulje pois yhtäaikaista auttamista arvioinnin aika-

na. Arviointi, arvioidun tiedon analysointi sekä päätöksen teko tulisikin nähdä jatkuvana

prosessina, jossa ymmärrys lapsesta ja perheestä kasvaa prosessin joka vaiheessa

(Kuvio 2). (Department of Health 2000: 10–16; Sinko – Vaitomaa 2015.)

Kuvio 2. Arvioinnin prosessi FACNF-mallin mukaan (sovellettu Léveille – Chamberland 2010:
937)

Lapsen ja perheiden tarpeen arvioinnin FACNF-malli on implementoitu useaan eri

maahan (Léveille – Chamberland 2010: 931, 934–935). Suomennettu versio pohjautuu

Tilannearviointi

Intervention
suunnittelu

Intervention
toteuttaminen

Tilanteen
reflektointi

15

FACNF-malliin sekä Ruotsissa sovellettuun BBIC-malliin (Barnens behov i centrum).

Ruotsin malli on suora käännös Englannissa ja Walesissa käytössä olevasta kuviosta.

BBIC-mallissa tarkastelun keskiössä on lapsen hyvinvoinnin ja edun turvaaminen ja

edistäminen kolmen eri näkökulman kautta (Kuvio 3):

1. Lapsen tarpeet (terveys, päivähoito/koulutus/vapaa-aika, tunne-elämän ja käyt-

täytymisen kehitys, identiteetti, sosiaaliset suhteet, sosiaaliset taidot)

2. Vanhempien kyky (perushoiva, turvallisuus, emotionaalinen läsnäolo, ohjaus ja

rajojen asettaminen, virikkeiden tarjoaminen sekä arjen vakaus ja ennustetta-

vuus)

3. Perhe ja ympäristö (perhetausta ja tilanne, asuminen, työ ja talous, osallisuus

sekä lähiympäristön tuki). (Sinko – Vaitomaa 2015.)

Kuvio 3. Espoossa käytössä oleva BBIC-malli. Suomentajat Päivi Sinko ja Johanna Vaitomaa,
Helsingin yliopisto

Arvioinnin viitekehyksen käyttöönoton jälkeen on lastensuojelussa keskitytty yhä

enemmän lapseen ja hänen tarpeisiinsa arviointeja tehtäessä. Näkemys lapsen ja per-

heen tilanteesta saadaan muodostettua kokonaisvaltaisemmaksi, mikä puolestaan on

vahvistanut arviointeja ja analyyseja laadittaessa ammattilaisten tietopohjaa enemmän

kokemukseen ja tutkittuun tietoon kuin pelkään intuitioon perustuvaksi. BBIC-mallin

käyttö on parantanut myös sen arviointia, miten lapsen kanssa työskentelevät ovat

pystyneet vastaamaan lapsen tarpeisiin ja parantamaan hänen hyvinvointiaan. (Léveil-

le – Chamberland 2010: 937; Matscheck – Berg Eklundh 2015: 197.)

16

Tutkimukset osoittavat lapsen osallisuuden kasvaneen lastensuojelun prosessissa.

Lapsen osallisuus kuitenkin nähdään vaihtelevan lapsen iän mukaan; mitä vanhempi

lapsi, sitä enemmän lapsi on osallisena. Kritiikkiä arvioinnin viitekehys on saanut siitä,

että lasten osallisuus lisääntyi vanhempien osallisuuden kustannuksella. Arvioinnissa

sekä lapsen tarve että perhe ja ympäristö huomioitiin vahvemmin kuin vanhempien

kyky toimia vanhempana. Viitekehys on tehnyt arvioinnista ja tiedonkeruusta syste-

maattisempaa, mutta selvitystyön on koettu vievän enemmän aikaa ja aineiston hallit-

seminen on koettu haastavana. Viitekehyksen käyttö arvioinnin välineenä on lisännyt

dokumentaation määrää ja vienyt resursseja varsinaiselta asiakastyöltä. (Léveille –

Chamberland 2010: 937; Matscheck – Berg Eklundh 2015: 197.) Matscheck ja Berg

Eklundh (2015) toteavat, ettei ole voitu aukottomasti osoittaa, että BBIC-mallin käyttö

tuottaisi suoraan parempaa arviointia, vaikka mallin mukainen arviointi on koettu paran-

tavan arviointien laatua (Matscheck – Berg Eklundh 2015: 197).

4.3 Lapsen edun arviointi BBIC-mallin avulla

Lastensuojelussa asiakasprosesseille ei voida määritellä valmiita standardiratkaisuja.

Ratkaisut ovat joko hyviä tai huonoja, ei oikeita tai vääriä. Jokainen tapaus tulee arvioi-

da erikseen, koska ei ole kahta samanlaista perhetilannetta tai prosessia. Myös Räty

(2015) toteaa, ettei lapsen etua ei voida määritellä yleisesti tai tyhjentävästi. Jokaises-

sa tilanteessa on kysymys aina yksilökohtaisesta harkinnasta (Räty 2015: 13). Arvioi-

taessa lapsen etua tulisi aina nähdä tilanne ja lapseen vaikuttavat tekijät kokonaisval-

taisesti. Tulisi löytää ne tekijät yksilön, perheen ja yhteiskunnan tasoilta, mitkä vaikutta-

vat lapseen ja lapsen edun toteutumiseen (Lääkkö 2015: 65). Hänninen (2015) totesi

omassa puheenvuorossaan Lastensuojelun II monitieteisillä tutkimuspäivillä, että arvi-

ointi tulisi aina tehdä kolmelta eri etäisyydeltä: silmän, korvan ja käden.

1. Tilanteen tulkinta silmän näkökulmasta: Miltä tilanne näyttää? Millaisen arvion

taustatietojen pohjalta voi tehdä? Millaisia havaintoja voi tehdä kauempaa kat-

sottuna?

2. Tilanteen tulkinta korvan näkökulmasta: Edellyttää asianosaisten kuuntelua, eri-

tyisesti lapsen ja nuoren omaa näkökulmaa. Ymmärrettävä minkälainen tilanne

on.

3. Tilanteen tulkinta käden etäisyydeltä: Mistä tässä on tosissaan kysymys? On

käsitettävä ongelma ja kuljettava asiakkaan mukana. (Hänninen 2015.)

Tiedonkeruu ei siis riitä makrotasolla, silmän etäisyydessä, vaan tarvitaan myös ym-

märrystä, tietoa käden ulottuvilta sekä asiakkaan kuuntelua ja kohtaamista. Arvion te-

17

keminen ja tiedon keruu vievät aikaa, mikä haastaa lastensuojelun työntekijät kehittä-

mään arviointikäytäntöjä sellaisiksi, että päästään mahdollisimman nopeasti ”käden

etäisyydelle” ihmettelemään yhdessä ja tekemään lapsen etu näkyväksi.

Yhteinen viitekehys mahdollistaa yhteisen käsityksen muodostamisen asiakkaan tilan-

teesta, tasa-arvon palveluohjautuvuuteen sekä tiedon siirtymisen palveluntuottajalle

sujuvammin, kun käytössä on yhtenevät termistöt ja kriteerit arvioinnista (Kuntoutusse-

lonteko 2002). Tutkimukset vahvistavat sekä FACNF- että BBIC-viitekehysten edistä-

neen lapsen edun ja osallisuuden sekä suunnitelmallisuuden toteutumista lastensuoje-

lun arvioinnissa (Léveille – Chamberland 2010; Matscheck – Berg Eklundh 2015; Se-

den 2008).

BBIC-mallin taustalla olevassa ekologisessa lähestymistavassa arvioinnin kohteena on

eri tasot yksilötasosta yhteiskunnalliseen päätöksen tekoon (Matscheck – Berg Ek-

lundh 2015: 194). BBIC-mallin periaatteiden mukaan malli tuo näkyväksi ne eri osa-

alueet, jotka on huomioitava, jotta voidaan arvioida lapsen etu kokonaisuutena. On

lapsen etu, että hänen tarpeet, vanhempien kyky toimia vanhempina sekä lapsen per-

he ja toimintaympäristö tulee arvioitua lapsikeskeisesti. Lapsen etua arvioitaessa on

kysymys perusoikeuksien toteutumisesta. Kun perusoikeudet huomioidaan ja ne turva-

taan riittävällä tavalla, voidaan katsoa lapsen etujen toteutuvan parhaalla mahdollisella

tavalla (Räty 2015: 14). Brittiläinen tutkija Jan Horwath, joka on ollut mukana kehittä-

mässä FACNF-arvioinnin viitekehystä, toteaakin, että tarvitaan kaikki palapelin palat,

jotta saadaan koko kuva näkyviin (Sinko 2016). Ilman, että jokainen lapsen hyvinvoin-

tiin liittyvä osa on jollainen tavalla olemassa ja läsnä arvioinnissa, ei voida hahmottaa

lapsen ja perheen tilannetta kokonaisvaltaisesti.

Yhteistä lapsen edun määrittelyllä lainsäädännön ja BBIC-mallin näkökulmista on vaa-

timus monialaiseen yhteistyöhön. Niin lastensuojelulaki kuin sosiaalihuoltolaki määritte-

levät monialaisen yhteistyön velvoittavaksi (Lastensuojelulaki 417/2007; Sosiaalihuolto-

laki 1301/2014). BBIC-mallin mukainen arviointi vaatii eri toimijoiden yhteistyötä. Läh-

tökohta on, että tieto lapsesta on jaettua ja yhteistä viranomaisten kesken. Sekä Léveil-

le ja Chamberland (2010) että Matscheck ja Berg Eklund (2014) toteavat monialaisuu-

den lisääntyneen käytettäessä FACNF- tai BBIC-mallia arvioinnissa. Tämä ei näkynyt

ainoastaan viranomaisyhteistyön lisääntymisenä, vaan myös perheiden kanssa tehtä-

vässä yhteistyössä. (Léveille – Chamberland 2010: 937; Matscheck – Berg Eklundh

2015: 201–202.) Matscheck ja Berg Eklundh (2014) kirjoittaa myös konsultaation eri

18

yhteistyökumppanien, esimerkiksi koulujen, päiväkotien, lastenpsykiatrisen ja tervey-

denhuollon kanssa laaja-alaistuneen BBIC-mallin mukaista arviointia tehdessä (Mat-

scheck – Berg Eklund 2014: 202).

Lapsen etu saa merkityksensä vasta, kun tehdään kokonaisvaltainen tosiseikkoihin

perustuva arviointi. Lapsen etua ei voida arvioida suhteessa yksittäiseen tekijään ja

tehdä siitä yleistävää arviota. Lapsen edun arvioinnissa tulisi huomioida, millaiset vai-

kutukset mahdollisella ratkaisulla tai päätöksellä on lapseen tulevaisuudessa. Arvioin-

nissa merkittävää lapsen edun kannalta on myös prosessin jatkuva ja laadukas rapor-

tointi; miksi, mitä ja miten raportoidaan. BBIC-malli on raportointia vahvistava tekijä.

Osa-alueet, mitä tulee arvioida, on tehty näkyväksi ja, kun osa-alueet arvioidaan, tulee

ne kirjata asianmukaisesti.

5 Perhekuntoutus Tuomarilan perhetukikeskuksessa

Tuomarilan perhetukikeskus on Espoon kaupungin lastensuojelun avuhuollon mukaista

perhekuntoutusta tarjoava laitos. Laitoksessa on kolme osastoa. Talossa työskentelee

yhteensä 28 työntekijää. Tähän kuuluu kolmen osaston lähiesimiehet, osastojen 20

ohjaajaa, 2 toimintaterapeuttia sekä yksikön johtaja. Lisäksi talossa työskentelee sii-

vouspalveluiden alaisuudessa laitossiivooja sekä keittäjä ja talonmies-vahtimestari.

(Mononen 2015.)

Perhekuntoutuksen työn tavoitteina ovat lapsen hyvinvoinnin lisääminen, tarpeiden

näkyväksi tekeminen sekä ikätason mukaisen kasvatuksen tukeminen. Lisäksi tavoit-

teena on tukea vanhemmuutta ja perheen arkea voimavarakeskeisesti. Perhekuntou-

tuksen perustehtävä on määritelty siten, että työn keskipisteenä on lapsi ja hänen tar-

peensa ja että perheitä tuetaan löytämään voimavaroja ja uusia toimintatapoja arjen

haasteisiin, sekä iloa lapsesta.” Tuomarilan perhetukikeskuksessa on määritelty yhtei-

siksi perusperiaatteiksi avoimuus, yhteisöllisyys, perhekeskeisyys, ammatillisuus ja ilo.

(Tuomarilan perhetukikeskus 2015.)

Perheen aloittaessa perhekuntoutuksen alkaa taustatietojen kerääminen. Taustatietoja

kerättäessä huomioidaan, mistä lähtökohdista ja taustoista johtuen perhe on kuntou-

tuksessa, mitä perhe itse ajattelee omasta tilanteesta ja minkälaista muutosta he koke-

vat tarvitsevansa sekä millainen lapsi on (kehitysvaihe, taidot, tarpeet). Koska perhe-

kuntoutus on määritelty Tuomarilan perhetukikeskuksessa lyhytaikaiseksi ja intensiivi-

19

seksi avohuollon tukitoimenpiteeksi, tulisi perheellä olla tehtynä tarpeeksi kattava asia-

kassuunnitelma sekä perheestä tehty lähete perhekuntoutukseen eli se, millä perus-

teella perheelle on haettu perhekuntoutusta. (Tuomarilan perhetukikeskus 2015.)

Tuomarilan perhekuntoutus on perheen tarpeista nousevaa kuntoutusta. Kuntoutusjak-

son pituus ja sisältö räätälöidään yhdessä perheen, sosiaalityöntekijän ja Tuomarilan

työryhmän kanssa. Jakso alkaa tutustumiskäynnistä ja kuntoutusmuodon sopimisesta

(Kuvio 5). Tuomarilassa tarjotaan laitosmuotoista ympärivuorokautista ja kotona tapah-

tuvaa perhekuntoutusta. Ympärivuorokautinen kuntoutus tapahtuu sunnuntain ja per-

jantain välisenä aikana niin, että perhe on kotona vähintään perjantaista sunnuntaihin.

Jakson puolivälin jälkeen perhe siirtyy yhä enemmän kotiin, jonne tehdään sovitusti

kotikäyntejä. Kotona tapahtuvaan perhekuntoutukseen on määritelty sisältyvät vähin-

tään 3 kontaktia viikon aikana joko kotona, perheen omassa ympäristössä tai perhetu-

kikeskuksessa. Asiakkaan omat verkostot sekä niiden kanssa tehtävä yhteistyö kulkee

koko jakson ajan työskentelyssä mukana. (Tuomarilan perhetukikeskus 2015.)

Kuvio 4. Tuomarilan perhetukikeskuksen kuntoutusprosessikaavio (Tuomarilan perhetukikes-
kus 2015)

Tuomarilan perhekuntoutuskeskuksen asiakkaana on aina koko perhe. Työskentely on

suunnattu perheille, jossa on ainakin yksi alle kouluikäinen tai alakouluikäinen lapsi.

Syksyllä 2015 aloitettiin kehittämään vauvaperhetyötä rajaamalla keväällä 2016 toiselta

ympärivuorokautiselta osastolta kerros vain vauvaperheille. Tavoitteena vauvaperhe-

työssä on tukea aikaisella puuttumisella varhaista vuorovaikutusta sekä vanhempien ja

vauvan turvallisen kiintymyssuhteen syntymistä. Perheiden kanssa työskennellään

20

tavoitteellisesti yhdessä määriteltyjen tavoitteiden parissa. Keskeiset teemat jakson

työskentelyssä on vuorovaikutus ja sen tukeminen, arjen hallinta, lapsen erityisten tar-

peiden ymmärtäminen ja huomioon ottaminen sekä hoivan ja huolenpidon vahvistami-

nen lapsen arjessa. (Tuomarilan perhetukikeskus 2015.)

21

6 Tutkimuksellisen kehittämistyön tavoite ja menetelmälliset ratkaisut

6.1 Kehittämistyön tarkoitus, tavoite, tuotos ja kehittämistehtävät

Tämän tutkimuksellisen kehittämistyön tarkoituksena oli selvittää, miten lapsen etu

tehdään näkyväksi Tuomarilan perhetukikeskuksen lastensuojelullisessa perhekuntou-

tuksessa. Tavoitteena oli lapsen edun mukaisen työskentelyn vahvistuminen perhekun-

toutuksessa.

Kehittämistehtävät:

1. Selvittää, mitä ovat Tuomarilan perhetukikeskuksen olemassa olevat käytännöt

lapsen edun näkyväksi tekemisessä.

2. Selvittää lapsen edun näkyväksi tekemistä estävät tekijät Tuomarilan perhetuki-

keskuksen perhekuntoutuksessa.

3. Selvittää, miten lapsen edun näkyväksi tekemistä voidaan vahvistaa Tuomarilan

perhetukikeskuksen perhekuntoutuksessa

Tuotoksena syntyi kuvaus perhekuntoutuksen käytännöistä, miten lapsen etua tehdään

työskentelyssä näkyväksi. Tuloksia voidaan hyödyntää Tuomarilan perhetukikeskuksen

perhekuntoutuksen kehittämiseksi.

6.2 Tutkimuksellinen lähestymistapa

Tämä tutkimuksellinen kehittämistyö oli soveltavaa tutkimusta. Soveltavassa tutkimuk-

sessa haetaan ongelmiin ratkaisua, kehitetään palvelua, yhdistellään tutkimusmetodeja

ja se tehdään ulkopuoliselle organisaatiolle organisaation ehdotuksesta tai aloitteesta

(Hirsjärvi – Remes – Sajavaara 2009: 133). Tutkimuksellinen lähestymistapa oli toimin-

tatutkimus, jossa yhdistyi sekä tutkimus että käytännön kehittämistyö (Heikkinen 2015:

204). Tämän kehittämistyön tavoitteena oli löytää niitä tekijöitä, joita kehittämällä ja

muuttamalla saataisiin asioita paremmiksi ja toimivimmiksi, mutta samalla myös tutkia

muutosta ja lisätä tutkittavan ilmiön ymmärrystä ja tietoa työelämän tarpeiden mukai-

sesti. Toimintatutkimus lähestymistapana on kiinnostunut siitä, miten asioiden tulisi

22

olla. Se on tutkimista toiminnan sisällä toiminnan kehittämistä varten. (Anttila 2006:

440; Heikkinen 2015: 204–205.)

Tässä tutkimuksellisessa kehittämistyössä tiedon intressi oli sekä teknistä että praktis-

ta. Kehittämistyön tavoitteena oli ymmärtää nykytilaa ja selvittää, mitä tarvitaan toimin-

nan kehittämiseksi. Kehittämistyön osallistujien rooli oli ensimmäisessä ja toisessa ke-

hittämistehtävässä riippumaton muista, mutta toinen kehittämistehtävä vaati tiedontuot-

tamiseen osallistuneiden työntekijöiden keskinäistä yhteistyötä. Kehittämistyön toteut-

tajan rooli oli sekä ulkopuolinen että osallistuja. Ensimmäinen ja toinen kehittämisteh-

tävä toteutettiin kyselyllä, johon työntekijät vastasivat itsenäisesti. Kolmannessa kehit-

tämistehtävässä toteuttaja toimi kehittäjäryhmän fasilitoijana. (Anttila 2006: 441; Heik-

kinen 2015: 216.)

Toimintatutkimus eteni syklisesti, jatkuvasti arvioiden ja reflektoiden toimintaa tutkijan

avulla. Tutkimuksellisen kehittämistyön toteuttajan roolina oli olla aktiivinen vaikuttaja,

ei vain ulkopuolinen havainnoija. (Anttila 2006; 440; Eskola – Suoranta 1998: 129.)

Toimintatutkimuksen syklit, reflektiivinen kehä etenee suunnittelusta toiminnan ja ha-

vainnoinnin kautta. Tämän jälkeen tarkennetaan päämääriä ja aloitetaan uudelleen

suunnittelusta. Kehittämisestä syntyy näin spiraalimainen kehä, jossa jokaisessa vai-

heessa toistuu suunnittelu, toiminta, havainnointi ja reflektio kerta toisensa jälkeen.

(Anttila 2006: 442; Toikko – Rantanen 2009: 66–67.) Reflektiivinen ajattelu toimintatut-

kimuksessa mahdollistaa uudenlaisen toiminnan ymmärtämisen. Kun tarkastellaan

uskomuksia, ajatustapoja ja kokemuksia kriittisesti kuin ulkopuolelta, pystytään ymmär-

tämään toiminta- ja ajattelutapoja. Tämä mahdollistaa muutoksen ja onnistuneen, laa-

dukkaan tutkimuksen. (Heikkinen 2015: 211.) Tässä kehittämistyössä toteutettiin suun-

nitteluvaihe, joka on kehittämistyön lähtökohta. Suunnitteluvaiheen tulokset tullaan

viemään työyhteisöön, jolle jää toteutettavaksi tulosten vieminen toimintaan, havain-

nointi ja reflektointi perhekuntoutuksen kehittämiseksi. Kuviossa 5 kuvataan niin toimin-

tatutkimuksen kuin myös tämän kehittämistyön vaiheet toimintatutkimuksen logiikan

mukaisesti.

23

Kuvio 5. Toimintatutkimuksen vaiheet (mukaillen Anttila 2009; Toikko – Rantanen 2009)

6.3 Tutkimuksellisen kehittämistyön eteneminen

Kehittämistyön suunnittelu alkoi syksyllä 2015. Kehittämistyön aihe, tavoite ja tarkoitus

rajattiin yhteistyössä Tuomarilan perhetukikeskuksen johtajan sekä Espoon kaupungin

lastensuojelun asiantuntijoiden kanssa. Tutkimuslupa anottiin Espoon kaupungilta lu-

pakäytäntöjen mukaisesti huhtikuussa, jonka jälkeen alkoi aineiston kerääminen (liite

1).

Aineiston kerääminen tapahtui kahdessa eri vaiheessa. Ensimmäisessä vaiheessa

kerättiin ensimmäisen ja toisen kehittämistehtävän aineistot kyselytutkimuksella. Ai-

neiston alustavaa analyysia tehtiin kesä-syyskuun aikana. Aineiston alustavat tulokset

vietiin lokakuussa kehittäjäryhmään, jossa tuotettiin kolmannen kehittämistehtävän

aineisto. Aineiston keruun ja lopullisen analysoinnin jälkeen jatkettiin raportin kirjoitta-

mista. Työ esiteltiin Metropolian kuntoutuksen symposiumissa 9.11.2016 ja valmis työ

julkaistiin helmikuussa 2017 Theseus-tietokannassa. Tutkimuksellisen kehittämistyön

vaiheittainen eteneminen esitellään taulukossa 1.

24

 Tutkimuksellisen kehittämistyön eteneminen Taulukko 1.

Kehittämistyön vaiheet Eteneminen

Kehittämistyön suunnittelu Syksy 2015 – kevät 2016

Tutkimusluvan myöntäminen toukokuu 2016

Kyselytutkimuksen toteuttaminen Tuomarilan

perhetukikeskuksen työntekijöille
toukokuu – kesäkuu 2016

1. aineiston analysointi kesäkuu – syyskuu 2016

Kehittäjäryhmän työskentelyn suunnittelu ja

siitä sopiminen
syyskuu 2016

Kehittäjäryhmän työskentely Tuomarilan

perhetukikeskuksessa
lokakuu 2016

2. aineiston analysointi ja lopullinen raportin

kirjoittaminen
lokakuu 2016 – helmikuu 2017

Valmiin kehittämistyön esitys marraskuu 2016

Kypsyysnäytteen ja raportin

julkistaminen
helmikuu 2017

6.4 Tiedontuottajien valinta ja kuvaus

Tutkimuksellisen kehittämistyön tiedontuottajina olivat Tuomarilan perhetukikeskuksen

työntekijät. Ensimmäisen ja toisen kehittämistehtävän tiedontuottajina olivat kaikki suo-

raa asiakastyötä tekevät työntekijät. Tutkimuksellisen kehittämistyön kannalta oli mer-

kittävää, että vastaaja pystyisi reflektoimaan omaa työtään suhteessa lapsen edun nä-

kyväksi tekemiseen sekä arvioimaan ja erittelemään, miten se tapahtuu käytännön

työssä. Tähän joukkoon kuului osastojen ohjaajat ja vastaavat ohjaajat sekä Tuomari-

lan toimintaterapeutit.

Kolmannen kehittämistehtävän tiedontuottajina olivat Tuomarilan työntekijöistä koottu

kehittäjäryhmä. Kehittäjäryhmään kuului yksi vastaava ohjaaja, yksi toimintaterapeutti

sekä ohjaaja jokaiselta Tuomarilan perhetukikeskuksen kolmesta osastosta eli yhteen-

sä viisi jäsentä. Tavoitteena oli valita kehittäjäryhmään osallistujat vapaaehtoisuuteen

perustuen. Kyselytutkimuksen yhteydessä pyydettiin halukkaita osallistujia ilmoittautu-

maan kehittäjäryhmään. Ilmoittautuminen tapahtui laittamalla kehittämistyön toteuttajal-

le sähköpostia tai soittamalla. Kyselytutkimuksen yhteydessä lähetyn kutsun perusteel-

la ei tullut ilmoittautumisia. Uusi kutsu työntekijöille esitettiin Tuomarilan johtajan kautta,

joka toimitti osallistuvien työntekijöiden listan kehittämistyön toteuttajalle. Kokoontumis-

ten ajankohdista sovittiin suoraan ryhmän kanssa sähköpostitse.

25

Hyvän tutkimuseettisen periaatteen mukaisesti tiedon tuottajien henkilöllisyydet eivät

ole tunnistettavissa raportoinnista. Koska työyhteisö on pieni, on kehittäjäryhmään

osallistuneiden henkilöllisyys todennäköisesti tullut tietoon kehittäjäryhmän kokoontu-

misten yhteydessä. Tilaisuudet olivat työaikajärjestelyjen vuoksi Tuomarilan tiloissa.

Jokaisen osallistujan esimiehen tuli ajan järjestämiseksi olla tietoinen niiden ajankoh-

dasta, jotta voisi huomioida sen työvuorojärjestelyissä. Tämän vuoksi on todennäköis-

tä, että työyhteisön sisällä on tieto kehittäjäryhmän jäsenistä.

6.5 Aineiston kerääminen

Tutkimuksellisen kehittämistyön aineisto kerättiin kahdessa eri vaiheessa kehittämis-

tehtävien mukaisesti. Ensimmäisen ja toisen kehittämistehtävän aineisto kerättiin kyse-

lytutkimuksella, joka toteutettiin surveypal-ohjelmalla. Kyselyssä selvitettiin olemassa

olevia käytäntöjä, miten lapsen etu tulee näkyväksi lastensuojelullisessa perhekuntou-

tuksessa ja mitkä tekijät estävät lapsen edun näkyväksi tulemisen (Liite 2).

Kysely rakentui BBIC-mallin kolmesta eri näkökulmasta, lapsen tarpeesta, vanhemman

kyvystä sekä perheestä ja ympäristöstä. Kyselyssä kysyttiin, millaisia menetelmiä ja

työtapoja on käytetty lapsen edun näkyväksi tekemiseen sekä millaiset tekijät ja tilan-

teet estävät lapsen edun näkyväksi tulemisen. Yksi osio kyselystä käsitteli lapsen

oman mielipiteen selvittämistä ja lapsen kuulluksi ja huomioiduksi tulemista, koska lap-

sen edun toteutuminen ja näkyväksi tuleminen vaativat lapsen oman mielipiteen selvit-

tämistä ja on sekä sosiaalihuoltolaista (32§) että lastensuojelulaista (20§) nouseva vel-

voite (Räty 2015: 12; sosiaalihoitolaki 1301/2014; lastensuojelulaki 417/2007). Kyse-

lyssä selvitettiin myös, millaisia vaikutuksia verkostoyhteistyöllä on ollut lapsen edun

näkyväksi tekemiseen ja millaisin menetelmin ja työtavoin se tehdään. Velvoite verkos-

toyhteistyön tekemiseen lapsen edun selvittämiseksi on lastensuojelulaissa (14§) sekä

sosiaalihuoltolaissa (41§). Lisäksi BBIC-mallin mukainen lapsen tilanteen arviointi vel-

voittaa näkökulmien selvittämisen myös muilta lapsen kanssa työskenteleviltä ja lapsen

lähiverkostolta (Sinko – Vaitomaa 2015).

Kyselytutkimuksen lomake testattiin ennen varsinaista tutkimusta virheiden korjaami-

seksi ja näkökulmien tarkistamiseksi viidellä henkilöllä, joka oli 20 % siitä joukosta, joil-

le kysely lähetettiin. Testaus varmisti jälkikäsittelyn sujumisen sekä tulosten analysoin-

nin. Testauksessa tuli ilmi lomakkeen vaikealukuisuus sekä kysymysten sisältöjen

päällekkäisyys. Virheet korjattiin ennen varsinaisen kyselyn lähettämistä väärinymmär-

26

rysten välttämiseksi ja varmistettiin, että tutkimuslomakkeen kysymykset vastaavat

tutkimusongelmaan. Testikyselyn aineistoa ei ole käytetty tämän kehittämistyön aineis-

tona. (Anttila 2006: 261–262; Vilkka 2005: 88; Hirsjärvi ym. 2009: 195.)

Aineisto kerättiin sähköisellä kyselylomakkeella, joka toteutettiin Surveypal-ohjelmalla.

Sain käyttöoikeuden ohjelman käyttöön Espoon kaupungilta kehittämistyön tekemisen

ajaksi. Kysely jaettiin 16.5.2016 Tuomarilan perhetukikeskuksen johtajan toimesta niille

Tuomarilan perhetukikeskuksen työntekijöille, jotka vastasivat tiedontuottajille määritel-

tyjä kriteereitä (ks. kpl 6.4.). Tästä oli sovittu etukäteen Tuomarilan perhetukikeskuksen

johtajan kanssa käydyissä sähköpostikeskusteluissa kyselyn toteuttamisesta. Kehotus

kyselyyn vastaamisesta lähetettiin kaikille ensimmäisen viestin saaneille 4.6.2016

(Hirsjärvi ym. 2009: 268). Lähetetyssä viestissä oli linkki sähköiseen kyselyyn sekä

tutkimushenkilötiedote (Liite 3). Hyvän tutkimuskäytännön mukaisesti kyselyyn osallis-

tuneilta pyydettiin suostumus kehittämistyöhön osallistumisestaan. Tutkimushenkilötie-

dotteesta käy ilmi, että vastaaminen on vapaaehtoista ja että vastaamalla kyselyyn

vastaaja antaa luvan vastausten käyttöön tässä tutkimuksessa (Hirsjärvi ym. 2009: 25).

Osallistujille tiedotettiin, miten kehittämistyö etenee ja mihin tuotettua tietoa käytetään.

Lisäksi vastaajille varmistettiin, että vastaukset pysyvät anonyymeinä ja että vain opis-

kelija käsittelee tuotettua aineistoa (Vilkka 2005: 75). Kyselyn vastaukset tallentuivat

anonyymeinä ilman tunnistetietoja Surveypal-ohjelmaan.

Kysely koostui sekä suljetuista monivalintakysymyksistä että avoimista kysymyksistä.

Monivalintakysymykset oli laadittu nominaali- ja likert-asteikkoa käyttäen. Nominaalias-

teikkoa käyttävissä kysymyksissä oli mahdollista valita vastaukseksi useita eri vaihto-

ehtoja (kysymykset 1, 4, 7 ja 18). Likert-asteikkoa käytettiin kysymyksissä 10, 11 ja 14

selvittämään vastaajan mielipidettä kysyttävästä ilmiöstä. (Anttila 2006: 262). Kyselys-

sä ei kysytty demografisia tietoja. Henkilön iällä, sukupuolella, osastolla tai sillä, mikä

työntekijän koulutustausta tai työhistoria on, ei ollut merkitystä tulosten kannalta. Tässä

kehittämistyössä ei tarvittu henkilötaustatietoja selittäviksi eikä luokitteleviksi tai ryhmit-

televiksi muuttujiksi (Anttila 2006: 261). Kyselyssä oli tarkoitus selvittää Tuomarilan

perhetukikeskuksen olemassa olevia käytäntöjä ja estäviä tekijöitä lapsen edun näky-

väksi tekemiselle. Demografisten tietojen poisjättäminen kyselystä oli myös tutkimus-

eettinen ratkaisu. Esimerkiksi vastaajan ollessa mies sukupuolen selvittäminen olisi

paljastanut osallistujan henkilöllisyyden – Tuomarilan perhetukikeskuksessa työskenteli

kyselyn vastausaikana suorassa asiakastyössä kaksi miestä.

27

Kyselyn käyttö aineiston keräämisen menetelmänä mahdollisti kaikkien Tuomarilan

suoraa asiakastyötä tekevien työntekijöiden käytön tiedontuottajina. (Hirsjärvi ym.

2009: 193, 195.) Tuomarilassa työskenteli kyselyn vastausaikana 25 suoraa asiakas-

työtä tekevää työntekijää. Näistä 20 vastasi kyselyyn annettuna vastausaikana. Vasta-

usprosentti oli 80 %. Keskimääräinen vastausaika kyselyyn oli 36 minuuttia. Kyselyn

toteuttamistapa mahdollisti kattavan aineistonkeruun työntekijöiden näkökulmasta lap-

sen edusta ja sen näkyväksi tekemisestä. Työntekijä pystyi itse valitsemaan parhaim-

man ajankohdan, milloin hänelle sopi vastata. Surveypal-ohjelman käyttö mahdollisti

myös kyselyn keskeyttämisen ja jatkamisen myöhemmällä ajankohdalla. Ohjelma lä-

hetti vastaajan omaan sähköpostiin henkilökohtaisen kyselylinkin työntekijän tallenta-

essa keskeneräisen vastauksena. Tieto siitä, oliko vastaaja täyttänyt kyselyä eri aikoi-

na ei välittynyt ohjelman kautta aineiston analysoijalle. Työntekijöillä oli Tuomarilan

perhetukikeskuksen johtajan antama lupa vastata kyselyyn työajalla.

Kyselyllä vastattiin ensimmäisen ja toiseen kehittämistehtävään. Kysely tuotti aineistoa

siitä, miten perhekuntoutuksessa tuodaan lapsen etua näkyväksi sekä millaisia esteitä

lapsen edun näkyväksi tekemiselle ovat työntekijät havainnoineet työskentelyiden ai-

kana. Ensimmäiseen kehittämistehtävään tietoa tuotti kysymykset 2, 5, 8 ja 10–17.

Toiseen kehittämistehtävään tietoa tuotti kysymykset 3, 6, 9 ja 12. Kyselyssä kerättiin

myös tietoa, mikä vastasi myös kolmanteen kehittämistehtävään. Näitä oli kysymykset

1, 4, 7, 18, 19 ja 20. Näiden kysymysten tuottama tietoa käytettiin kehittäjäryhmän

työskentelyssä luomaan ymmärrystä edun näkyväksi tekemisen nykytilasta. Näiden

kysymysten aineisto kehittäjäryhmässä käytetyin osin löytyy liitteestä 4.

Kolmannen kehittämistehtävän aineisto kerättiin kehittäjäryhmän työskentelyistä. En-

nen ensimmäistä kertaa kaikille osallistujille lähetettiin suostumuslomake osallistumi-

sesta (liite 5) sekä orientoiva tietopaketti ensimmäisen ja toisen kehittämistehtävien

tuloksista. Tietopaketissa oli myös lyhyt kuvaus kehittämistyön tarkoituksesta, tavoit-

teesta ja kehittämistehtävistä. Kehittäjäryhmän työskentelyissä kehittämistyön toteutta-

jalla oli toimia fasilitoijana. Lisäksi tehtävänä oli huolehtia ryhmätilanteiden sujuvuudes-

ta ja keskustelun rajaamisesta kehittämistehtävän mukaiseksi. Kehittämisryhmään

osallistuneilla työntekijöillä oli lupa osallistua kehittäjäryhmän työskentelyyn työajalla.

Kehittäjäryhmän ensimmäiseen työskentelyyn, joka oli 6.10.2016, käytettiin neljä tuntia.

Aineisto kerättiin nauhoittamalla työskentelyistä keskustelut. Nauhoitettua aineistoa

syntyi 2 tuntia ja 50 minuuttia, joka litteroituna sana sanalta oli 42 sivua (A4, Arial 11,

28

riviväli 1,5). Työskentelyn aikana pidettiin kaksi taukoa. Työskentely alkoi alustuksella,

jossa esiteltiin kyselyn tuloksia kolmannesta kehittämistehtävästä. Tämän jälkeen aloi-

tettiin varsinainen työskentely, jossa käytettiin sekä ryhmäkeskustelua että yhteiskehit-

telyn menetelmiä. Työskentely oli rakennettu sovelletusti tulevaisuusverstas-

menetelmälle (Seikkula – Arnkil 2009: 61–81). Työskentely alkoi tulevaisuuden vision

kuvaamisella. Tämän jälkeen lähdettiin konkretisoimaan sitä, mitä tarvitaan, jotta tule-

vaisuudessa lapsen etu tulee vision mukaisesti näkyväksi – mitä tarvitaan lapsen edun

näkyväksi tekemisen vahvistamiseksi. Keskustelu oli ryhmässä tasapuolista, vilkasta ja

innostunutta. Työskentely pysyi aikataulussa ja tuotti kehittämistehtävän mukaista ai-

neistoa. Työskentelyn aikana tehtiin muistiinpanoja keskustelusta nousseista ajatuksis-

ta. Muistiinpanoja ei käytetty aineistona, koska kaikki muistiinpanoissa olleet asiat löy-

tyivät myös litteroidusta aineistosta.

Kehittäjäryhmän toiseen työskentelyyn, joka oli 26.10.2016, käytettiin tunti. Tähän

työskentelyyn osallistui neljä työntekijää viidestä. Yksi osallistujista oli estynyt tulemas-

ta. Toinen kerta käytettiin ensimmäisen kerran tulosten tarkastukseen, reflektointiin ja

tarkennukseen. Työskentely koostui kahdesta osasta, jossa ensimmäisessä jokainen

sai valita ensimmäisellä kerralla tuotetuista kehittämisen kohteista ne, jotka mielestään

parhaiten vahvistaisi lapsen edun näkyväksi tekemistä. Tilassa oli esillä papereille kir-

joitettuina 37 kappaletta ensimmäisellä kerralla tuotettua kehittämisen kohdetta. Jokai-

nen osallistuja kävi itsenäisesti merkitsemässä ne, mitkä hänen mielestä vahvistaisi

lapsen edun näkyväksi tekemistä. Osallistujat halusivat myös kommentoida ja lisätä

kirjoitettuihin kehittämisen kohteisiin lisäyksiä ja tarkennuksia. Nämä muistiinpanot ja

merkinnät otettiin osaksi aineistoa rikastuttamaan ensimmäisellä kehittäjäryhmän ta-

paamisella tuotettua aineistoa. Työskentelyn jälkeen käytiin ryhmäkeskustelu siitä, mit-

kä ovat keskeisimmät ja tärkeimmät kehittämisen kohteet lapsen edun näkyväksi te-

kemiseksi ja mitkä niistä tulisi viedä eteenpäin työn kehittämiseksi lapsen edun näky-

väksi tekemisen vahvistamiseksi. Keskustelu nauhoitettiin kokonaisuudessaan. Nau-

hoitettua aineistoa syntyi 21 minuuttia, joka litteroituna sana sanalta oli seitsemän sivua

(A4, Arial 11, riviväli 1,5). Nauhoitettu ja litteroitu aineisto liitettiin kehittämistehtävään

liittyvän aineiston osalta ensimmäisellä kehittäjäryhmän tapaamisella tuotettuun aineis-

toon. Aineiston keruu on kokonaisuudessaan havainnollistettu taulukkoon 2.

29

 Kuvaus tutkimuksellisen kehittämistyön aineiston keruusta Taulukko 2.

Kehittämistehtävä Aineiston keruu Aineiston analyysi Tuotos

1. Selvittää, mitä ovat

Tuomarilan perhetuki-

keskuksen olemassa

olevat käytännöt lapsen

edun näkyväksi tekemi-

sessä

Kyselyn avoimet ky-

symykset 2, 5, 8, 12,

13 ja 15–17

aineistolähtöinen sisäl-

lönanalyysi (avoimet

kysymykset),

mitkä ovat olemassa

olevat käytännöt

lapsen edun näky-

väksi tekemiseksi,

Kyselyn monivalinta-

kysymykset 10, 11 ja

14

tyyppiluvun määritys

(monivalintakysymykset)

havainnollistavien

kuvioiden muodos-

taminen

2. Selvittää lapsen edun

näkyväksi tekemistä

estävät tekijät Tuomari-

lan perhekuntoutuksessa

Kyselyn kysymykset 3,

6, 9 ja 12

Aineistolähtöinen

sisällönanalyysi

Mitä esteitä on lap-

sen edun näkyväksi

tekemisessä

3. Selvittää, miten lapsen

edun näkyväksi tekemis-

tä voidaan vahvistaa

Tuomarilan perhekuntou-

tuksessa

Kehittäjäryhmän työs-

kentely: ryhmäkeskus-

telu, yhteiskehittelyn

menetelmät ja toisen

kerran osallistujien

tekemät muistiinpanot

Aineistolähtöinen

sisällönanalyysi

Mitä vahvistavia

tekijöitä lapsen edun

näkyväksi tekemisek-

si tarvitaan

6.6 Aineiston analysointi

Kehittämistyöhön saatiin aineistoa sekä kyselyn avoimista ja monivalintakysymyksistä

että kehittäjäryhmässä käydyistä keskusteluista ja toisella kerralla osallistujien tuotta-

mista muistiinpanoista. Monivalintakysymyksillä tuotettiin tietoa ensimmäiseen kehittä-

mistehtävään monialaisen yhteistyön ja lapsen mielipiteen selvittämisen toteutumises-

ta. Lisäksi monivalintakysymyksillä tuotettiin kolmannen kehittämistehtävän tueksi tie-

toa siitä, mitkä lapsen etu -, vanhempien kyky - ja perhe ja ympäristö -osa-alueet ovat

tulleet näkyväksi työskentelyssä sekä mihin erityisesti tulisi kiinnittää huomiota lapsen

edun näkyväksi tekemiseen työ kehittämisessä. Surveypal-ohjelmasta oli suoraan saa-

Kuvaus Tuomarilan perhetukikeskuksen perhekuntoutuksen käytännöistä

lapsen edun näkyväksi tekemisessä

30

tavilla monivalintakysymyksiin havainnollistavat kuviot ja exel-taulukot, joita voitiin suo-

raan hyödyntää tulosten esittelyyn.

Kyselyn avointen kysymysten ja kehittäjäryhmän tuottaman aineiston lähestymistavaksi

valikoitui laadullinen analyysitapa, koska tavoitteena oli ymmärtää (Hiltunen n.d). Kehit-

tämistehtäviin saatiin vastaukset, kun aineistot analysoitiin luokittelevalla sisällönana-

lyysillä (Anttila 2006: 293). Ennen varsinaista analysointia aineisto tuli tarkistaa. Aineis-

toista tarkistettiin, ovatko vastaukset selkeästi virheellisiä tai puuttuuko tietoja. (Hirsjärvi

ym. 2009: 221.) Kyselyn kysymykset tuottivat tietoa työntekijöiden omasta kokemuk-

sesta ja toiminnasta, joten suorat virheellisyydet olisi mahdotonta seuloa aineistosta.

Kyselyn vastauksissa oli määrällisesti puutteita. Kaikki kyselyyn vastaajat eivät olleet

vastanneet kaikkiin kysymyksiin (Taulukko 3). Hirsjärven ym. (2009) mukaan ei ole

välttämätöntä hylätä sellaista lomaketta, missä vastaaja on muuten vastannut huolelli-

sesti kysymyksiin (Hirsjärvi ym. 2009: 221–222). Tarkistuksen yhteydessä ei ilmennyt

muuten huolimattomasti täytettyjä lomakkeita eli yhtään lomaketta ei ollut tarpeen hylä-

tä. Kehittäjäryhmän aineiston litterointi tarkistettiin kuuntelemalla ja lukemalla aineisto

yhtä aikaa läpi ja tekemällä mahdolliset korjaukset litterointiin kuullun perusteella.

 Kyselyn vastauksien lukumäärät kysymyksittäin Taulukko 3.

Kysymys
Vastauksien
lukumäärä

Kysymys
Vastauksien
lukumäärä

1. 20 11. 19

2. 20 12. 19

3. 19 13. 20

4. 20 14. 19

5. 20 15. 20

6. 19 16. 19

7. 20 17. 9

8. 19 18. 20

9. 16 19. 10

10. 20 20. 13

Aineistojen analysointi alkoi aineistojen reflektiivisellä lukemisella ja sisältöön perehty-

misellä (Anttila 2006: 276). Kyselyn aineisto oli valmiiksi saatavilla Surveypal-

ohjelmasta niin Excel-taulukkona, Word-tiedostona kuin PowerPoint-esityksenä. Aineis-

ton lukemiseen sopivin oli Word-tiedosto, jossa kysymysten vastaukset olivat jakautu-

neet valmiiksi kysymyksittäin. Kehittäjäryhmän tuottama aineisto oli litteroituna. Aineis-

tot redusoitiin eli pelkistettiin etsimällä ja listaamalla pelkistetyt ilmaukset Excel-

taulukkoon kehittämistehtävien mukaisesti. Aineistoista eroteltiin kehittämistehtävien

31

mukaisesti olennaiset aiheet pilkkomalla ja kysymällä kehittämistehtävien mukaiset

analyysikysymykset:

1. Mitä olemassa olevia käytäntöjä ja menetelmiä lapsen edun näkyväksi tekemi-

seksi on käytössä Tuomarilan perhetukikeskuksen perhekuntoutuksessa?

2. Mitä esteitä lapsen edun näkyväksi tekemiseksi esiintyy Tuomarilan perhetuki-

keskuksen perhekuntoutuksessa?

3. Mitkä tekijät vahvistavat lapsen edun näkyväksi tekemistä Tuomarilan perhetu-

kikeskuksen perhekuntoutuksessa?

Aineiston erottelun jälkeen pelkistetyt ilmaisut klusterointiin eli ryhmiteltiin. Ryhmittelys-

sä samaa asiaa kuvaavat käsitteet yhdistettiin luokiksi ja nimettiin sisältöä kuvaavalla

nimikkeellä. Analyysiä jatkettiin yhdistelemällä alaluokkia toisiinsa muodostamalla niistä

yläluokkia sekä yhdistäviä luokkia. Aineistoista eroteltiin tutkimuksen kannalta oleelli-

nen tieto ja muodostettiin teoreettinen käsitteistö, abstrahoitiin aineistot. Analyysiyksik-

köinä oli ajatuksellinen kokonaisuus, joka saattoi sisältää lauseen. (Hiltunen n.d.; Tuo-

mi – Sarajärvi 2015: 101, 109.) Liitteessä 6 on esitetty esimerkit aineistolähtöisestä

sisällönanalyysistä. Esimerkit ovat ensimmäisen ja kolmannen kehittämistehtävän ai-

neistoista.

Ensimmäisen kehittämistehtävän aineiston analyysi jätettiin tarkoituksen mukaisesti

ennen kehittäjäryhmän työskentelyä alaluokkatasolle, jotta aineistosta jäisi näkyväksi

mahdollisimman laajasti aineiston sisältö. Kehittäjäryhmän työskentelyn jälkeen jatket-

tiin analyysia. Yhdistettyjä luokkia muodostui aineistosta lopulta neljä. Toisen kehittä-

mistehtävän aineistosta muodostui kuusi yhdistettyä luokkaa. Kolmannessa kehittämis-

tehtävässä kehittäjäryhmän ensimmäisessä tapaamisessa keskusteluista syntynyt litte-

roidun aineiston abstrahointi jätettiin tarkoituksen mukaisesti myös ensin alaluokkata-

solle. Toisessa kehittäjäryhmän työskentelyssä aineisto rajautui ja tarkentui. Tämän

jälkeen analyysia jatkettiin niin, että aineistosta muodostui kolme yhdistettyä luokkaa.

32

7 Tulokset

7.1 Lapsen edun näkyväksi tekemisen olemassa olevat käytännöt

Ohjaavat käytännöt

Arjen ohjaus ja mallintaminen

Kuntoutuksessa ohjataan vanhempia vastaamaan lapsen tarpeisiin ja rajaamaan lap-

sen toimintaa. Apuna käytetään mallintamista. Perheen kanssa tutkitaan yhdessä lap-

sen ja vanhempien päivärytmiä sekä tuetaan ja ohjataan lapsilähtöisen päivärytmin

noudattamiseen. Lisäksi tuetaan ja ohjataan vanhempia verkostoilta ja hoitotahoilta

tulleiden toimintaohjeiden noudattamiseen. Vanhemmille mallinnetaan toimimalla myös

itse annettujen ohjeiden mukaisesti.

Työntekijät kertoivat havainnoivansa lasta yhdessä vanhemman kanssa ja sitä kautta

tekevänsä näkyväksi lapsen etua. Tilanteessa sanoitetaan vanhemmalle lapsen toimin-

taa ja miten lapsi reagoi ympäristössä tapahtuviin muutoksiin ja vanhemman toimin-

taan. Usea vastaaja kertoi käyttävänsä Tässä ja nyt -menetelmää, joka perustuu het-

ken havainnointiin, mentalisaatioon ja reflektioon. Menetelmässä puututaan erilaisiin

arjen toiminta- ja vuorovaikutustilanteisiin hetkessä ääneen havainnoimalla, tarkista-

malla sekä reflektoimalla. Menetelmän avulla ohjataan vanhempia vastaamaan lapsen

tarpeisiin ja ohjaamaan lasta toimimaan toivotulla tavalla.

Palveluohjaus

Yksi osa perhekuntoutusta on palveluohjaus. Kuntoutuksen aikana kartoitetaan, mitä

perhe tarvitsee selvitäkseen itsenäisesti arjesta. Tarpeen ollessa jotain sellaista, mihin

Tuomarilassa ei pystytä vastaamaan, ohjataan perhe muille palveluntuottajille. Näitä

ovat esimerkiksi vanhempien oman mielenterveyden hoitoon suuntaavat sekä taloudel-

lista tukea tarjoavat palvelut. Työntekijät toivat esiin kyselyssä myös heidän roolinsa

lapsen ja vanhempien tukijana erilaisissa tilanteissa. Työntekijä voi toimia perheen pyy-

täessä perheen puolesta puhujana ja asioinnin apuna erilaisissa palveluissa. Tuomari-

lan kuntoutukseen kuuluu myös lähiympäristöön tutustuminen ja oman asuinympäris-

tön palveluiden kartoitus yhdessä perheen kanssa. Perheelle pyritään löytämään pal-

33

velut omasta arjen ympäristöstään. Myös lapsen yksilöllistä palvelutarvetta pyritään

kartoittamaan, onko esimerkiksi lapsella tarvetta harrastukselle.

Työntekijöiden omaan toimintaan perustuvat käytännöt

Läsnäolo ja kohtaaminen

Kuntoutuksen alussa pyritään tutustumaan lapseen ja perheeseen ja luomaan luotta-

muksellinen suhde, jolloin tutustuminen tapahtuu kohtaamisessa. Lapsen etu tulee

perhekuntoutusjakson aikana näkyväksi työntekijöille olemalla läsnä ja viettämällä per-

heen kanssa aikaa heidän arjessaan joko kotona tai osastolla. Erilaisissa arjen toimin-

toja ovat muun muassa ruokailut, kaupassa käynnit, hoitotilanteet, leikit, ulkoilut, pe-

seytymistilanteet ja nukkumaan menot. Tilanteiden dokumentoinnin kautta lapsen ja

perheen tilanne sekä vanhempien kyky vastata lapsen tarpeisiin tulee myös perheen

sosiaalityöntekijälle näkyväksi.

Havainnointi

Kuntoutuksen aikana havainnoidaan lasta ja perhettä erilaisissa tilanteissa ja ympäris-

töissä. Työskentelyssä pyritään havainnoimaan toimintaa ja vuorovaikutusta sekä ko-

tona, osastolla, perheen omassa arkiympäristössä sekä ryhmätoiminnassa. Kuntoutuk-

sen aikana myös luodaan tietoisesti erityisiä perheen tavoitteisiin liittyviä tilanteita, jois-

sa pääsee havainnoimaan, miten lapsi ja vanhempi toimivat.

Työntekijöiden keskinäinen keskustelu ja reflektointi

Tiimityö oli yksi työntekijöiden omaan toimintaan liittyvä käytäntö. Työntekijöiden keski-

näisen keskustelun ja reflektoinnin tavoitteena on luoda käsitys lapsesta ja hänen tar-

peistaan ja vanhempien kyvyistä vastata niihin.

Osallistavat käytännöt

Sovitut tapaamiset

Tuomarilan perhekuntoutukseen kuuluu sovitut tapaamiset. Näitä ovat vanhemmanta-

paamiset, lapsen omat tapaamiset, perheen yhteiset tapaamiset erilaisin kokoonpanoin

34

(lapsi mukana) ja kotikäynnit. Nämä ovat osa työskentelyä, johon perheen odotetaan

sitoutuvan. Tapaamisten sisältö ja toteutustapa riippuu siitä, millaiset tavoitteet perheel-

le on asetettu perhekuntoutuksen alkaessa. Vastauksista käy ilmi, että tapaamisilla

käytetään erilaisia menetelmiä. Käytössä olevat menetelmät on esitelty kuviossa 6.

Kuvio 6. Tuomarilassa käytössä olevat valmiit menetelmät.

Tuomarilassa on kyselyn vastausten perusteella kolmen tyyppisiä valmiita menetelmiä,

joita työntekijät käyttävät lapsen edun näkyväksi tekemisessä: toimintaan ja yhdessä

tekemiseen perustuvia, vuorovaikutukseen ja reflektioon perustuvia toiminnallisia val-

miita tai kirjallisia, haastattelun tai keskustelun ohjaamia valmiita menetelmiä. Vastaajat

toivat esiin, että toiminnalliset menetelmät auttavat ymmärtämään perheenjäsenten

asemaa, perheen sisäisiä rooleja sekä perheessä vallitsevaa ilmapiiriä ja näin tuomaan

samalla lapsen etua näkyväksi. Yhteisiin hetkiin osallistetaan myös isovanhempia ja

muita lapsen ja perheen läheisiä henkilöitä. Vuorovaikutukseen ja reflektioon perustu-

vista toiminnallisista menetelmistä esimerkiksi Hoivaa ja leiki -menetelmän tavoitteena

on vanhemman ja lapsen välisen vuorovaikutussuhteen parantaminen, vanhemman

herkistäminen lapsen viesteille sekä lapsen tahtisuuden opettelu. Kirjallisia, haastatte-

lun tai keskustelun ohjaamia valmiita menetelmiä.

Tapaamisissa, kuten myös spontaaneissa arjen keskusteluissa, käytetään keskustelua

tehdessä lapsen etua näkyväksi lapsen, vanhemman sekä verkoston kanssa työsken-

nellessä. Vastauksista käy ilmi, että keskusteluissa pyrittiin nostamaan erityisesti per-

heen tilanteeseen ja kuntoutuksen tavoitteisiin liittyviä ajankohtaisuuksia ja teemoja

35

esiin lapsen näkökulmasta. Keskustelut saattavat olla myös reflektoivia keskusteluita

vanhemman kanssa. Välineenä keskustelussa lapsen tai vanhemman kanssa käyte-

tään myös strukturoitua haastattelua tai teemahaastattelua.

Vastauksissa tuotiin esiin tapaamisilla vanhempien kanssa työstetyn erityisesti van-

hemmuuden teemoja: vanhemman voimauttaminen ja vahvistaminen, vanhemman

oman käyttäytymisen ja valintojen vaikutus lapseen sekä vanhempien toiminta ja kas-

vatusmallit. Vanhempien kanssa käydään läpi perheen sisäisen vuorovaikutuksen vai-

kutusta ja tilaa sekä mikä on lapsen edun mukaista.

Lapsen mielipiteen esille tuominen ja selvittäminen

Kyselyssä selvitettiin, miten lapsen mielipide on selvitetty sekä miten se on päätöksen-

teossa työntekijöiden mielestä huomioitu. Kyselyyn vastanneista 17 vastaajan mielestä

lasta on kuultu viimeisen vuoden aikana perhekuntoutuksessa toisinaan ja kahden (2)

mielestä säännöllisesti (Kuvio 7).

Kuvio 7. Kuinka säännöllisesti lapsen mielipiteen kuuleminen toteutuu perhekuntoutuksessa.

Vastaukset siitä, miten lapsen mielipide on huomioitu, kun on tehty lasta koskevia rat-

kaisuja, jakautuivat kahteen: siihen, miten lasta on kuultu ja siihen, miten se on huomi-

oitu. Kolmesta vastauksesta tulee ilmi, ettei lapsen mielipidettä ole selvitetty tai huomi-

oitu päätöksenteossa. Yhdessä vastauksessa tuotiin esiin, ettei lapsen mielipiteen esil-

le tuominen ole lastensuojelulaitoksen työntekijöiden, vaan vanhemman tai sosiaali-

työntekijän tehtävä. Neljässä vastauksessa todettiin, ettei lapsen mielipidettä kuultu

kuitenkaan tarpeeksi. Lapsen kuulemiseen todettiin vastauksissa vaikuttavan lapsen

ikä ja ikätasoisuus sekä tilannekohtaisuus. Isoihin asioihin vaikuttamisen ajatellaan

10,5 %

89,5 %

0,0 %

0,0 %

0,0 % 20,0 % 40,0 % 60,0 % 80,0 % 100,0 %

Säännöl l isest i

Tois inaan

Harvoin

Ei koskaan

Kaikki (KA:1.89, Hajonta:0.31) (Vastauksia:19)

36

olevan vaikeampaa kuin pienempiin. Myös lapsen etuun vedoten, kasvun ja kehityksen

turvaamisen vuoksi on jätetty lapsen mielipide huomioimatta.

Työntekijän tehtäviksi nimettiin lapsen mielipiteen ja tarpeiden esiintuominen vanhem-

mille ja viranomaisille. Työntekijän tehtävänä on toimia ”lapsen äänenä” silloin, kun

lapsi ei kykene syystä tai toisesta tuomaan omaa mielipidettään tai tarvettaan esiin –

”mitä minä itse toivoisin vanhemmilta”. Työntekijän tehtävä on olla lapsen tukena sa-

noittamalla lapsen esiin tuomia ajatuksia ja tarpeita sekä lapselle että vanhemmille.

Lapsen mielipiteen selvittämiseen työntekijät kertoivat käyttävänsä erilaisia käytäntöjä,

jotka on avattu taulukossa 4.

 Olemassa olevia lapsen mielipiteen selvittämisen käytäntöjä Taulukko 4.

Tuomarilassa käytössä olevat valmiit me-

netelmät

vuorovaikutukseen ja reflektioon perustuvat toiminnalli-

set valmiit menetelmät (esimerkiksi Hoivaa ja Leiki -

menetelmä ja tässä ja nyt -menetelmä)

kirjalliset, haastatteluun tai keskustelun ohjaamat valmiit

menetelmät (esimerkiksi kolme kotia -menetelmä, kortti-

työskentelyt ja valmiit lomakkeet).

Toiminnallinen tekeminen

Yhteinen leikkiminen, tekeminen ja

pelaaminen

Ajan viettäminen lapsen kanssa

Keskustelut lapsen kanssa

Keskustelut toiminnan lomassa

Keskustelut omaohjaajatapaamisilla

Tunnetilojen sanoittaminen

Lapsen kuuleminen

Lapsen haastatteleminen

Lapsen osallistaminen ja mukaan ottami-

nen keskusteluihin

Lapsi mukana tapaamisissa ja keskusteluissa

Sen varmistaminen, että myös lapsi saa kertoa omia

ajatuksiaan

Keskinäisen luottamuksen

rakentaminen

Kannustaminen

Lapseen tutustuminen

Ajan viettäminen lapsen kanssa

Havainnointi

Lapsen havainnointi työntekijöiden kesken

Lapsen havainnointi vanhemman kanssa

Lapsen ja vanhemman yhteistoiminnan

havainnointi

Yhteistyöhön perustuvat käytännöt

Perheen tilanteen kartoittaminen ja tiedon keruu

37

Lapsen ja perheen tilanteen kartoittaminen ja tiedon keruu perheestä tapahtuu keskus-

telun, havainnoinnin, verkoston ja dokumentoinnin avulla. Perheen taustaan ja aiempiin

tukitoimiin voidaan tutustua tämän lisäksi perheestä kirjattujen aiempien kirjausten,

lausuntojen sekä yhteenvetojen avulla. Perheen olemassa olevilta verkostoita ja aiem-

milta hoitokontakteilta hankitaan kuntoutuksen kannalta keskeinen tieto. Perheen histo-

rian lisäksi kartoitetaan perheen asuin- ja elinympäristö (koti), ovatko ne lapsen edun

mukaiset ja lapsen hyvinvointia ja kuntoutumista tukevat. Tiedon keruu ja perheen ti-

lanteen kartoittaminen tehdään yhteistyössä perheen kanssa esimerkiksi Tuomarilassa

käytössä olevan alkuarviointilomakkeen avulla. Tärkeäksi nähtiin tiivis yhteistyö van-

hempien kanssa.

Verkostoyhteistyö

Verkostoyhteistyön perheen kuntoutuksen kannalta merkityksellisten tahojen kanssa

nähdään vahvistavan lapsen edun näkyväksi tekemistä. Yhteistyötä tehdään vastaus-

ten perusteella päiväkodin, koulun, neuvolan, terveyspalveluiden, psykiatrian, lasten-

suojelun, perheen asioista vastaavan sosiaalityöntekijän, mielenterveys- ja päihdepal-

veluiden sekä kolmannen sektorin toimijoiden kanssa. Yhteistyö toteutuu muun muas-

sa dialogisesti, pitämällä yhteyttä puhelimitse tai sähköpostitse sekä tapaamalla lapsen

ja perheen verkostoja. Viranomaisten välillä vaihdetaan myös tietoja. Kuntoutuksen

aikana on tehty myös jatkosuunnitelmaa perheen ja verkoston yhteistyölle.

Perhekuntoutuksen aikana toteutetaan myös sovitusti perheen verkoston kanssa ta-

paamisia. Näitä ovat tuloneuvottelut, työskentelyn arviointineuvottelut sekä muut ver-

kostojen kanssa sovitut tapaamiset koulun, päiväkodin, neuvolan, psykiatrisen, aikuis-

sosiaalityön, mielenterveys- tai päihdepalveluiden tai muun yhteistyökumppanin kans-

sa. Perhettä saatetaan tavata sovitusti myös työparina jonkun toisen organisaation

työntekijöiden kanssa. Viranomaisverkoston tapaamisten lisäksi on järjestettyjä tapaa-

misia lapsen ja perheen läheisverkoston kanssa. Verkostotapaamisiin osallistuu joskus

vastausten mukaan myös lapsi.

Viranomaisyhteistyön vaikutus lapsen edun näkyväksi tekemiseen nähtiin kyselyssä

merkityksellisenä kolmesta eri näkökulmasta: viranomaisten tieto lapsesta lisääntynyt

ja mahdollisuus lapsen tukemiseen parantunut (1), viranomaisten tieto perheestä on

lisääntynyt ja mahdollisuus perheen tukemiseen parantunut (2) sekä perhe on saanut

38

tukea oikea-aikaisemmin ja kokonaisvaltaisemmin, ja lapsen ja perheen tilanteen para-

neminen on sitä kautta mahdollistunut (3). Vastaajista 60 % (12 vastaajaa) kokivat, että

moniammatillinen verkostoyhteistyö on toteutunut viimeisen vuoden aikana hyvin ja 5

% (1 vastaaja) sen toteutuneen erittäin hyvin. Vain yksi vastaajista kuvaili moniammatil-

lisen verkostoyhteistyön toteutuneen välttävästi. (Kuvio 8) Läheisverkostojen kanssa

tehtävässä yhteistyössä nähtiin enemmän puutteita, ja vastauksissa oli hajontaa (Kuvio

9). Vastaajista kolme (3) koki läheisverkoston kanssa tehtävän yhteistyön toteutuneen

huonosti ja neljä (4) välttävästi. Vain kuusi (6) oli sitä mieltä, että yhteistyö oli toteutunut

hyvin. Yksikään vastaajista ei todennut sen toteutuneen erittäin hyvin.

Kuvio 8. Miten moniammatillinen verkostoyhteistyö on toteutunut viimeisen vuoden aikana.

Kuvio 9. Miten lapsen ja perheen läheisverkostojen kanssa tehtävä yhteistyö on toteutunut
viimeisen vuoden aikana

5,0 %

60,0 %

25,0 %

5,0 %

0,0 %

5,0 %

0,0 % 20,0 % 40,0 % 60,0 % 80,0 % 100,0 %

Erit täin hyvin

Hyvin

Ei hyvin eikä huonost i

Vält täväst i

Huonost i

En osaa sanoa

Kaikki (KA:2.5, Hajonta:1.02) (Vastauksia:20)

0,0 %

26,3 %

31,6 %

21,1 %

15,8 %

5,3 %

0,0 % 20,0 % 40,0 % 60,0 % 80,0 % 100,0 %

Erit täin hyvin

Hyvin

Ei hyvin eikä huonost i

Vält täväst i

Huonost i

En osaa sanoa

Kaikki (KA:3.42, Hajonta:1.18) (Vastauksia:19)

39

Viranomaisten tieto lapsesta lisääntynyt ja mahdollisuus lapsen tukemiseen parantu-

nut.

Verkostoyhteistyö lapsen verkoston kanssa on mahdollistanut ymmärryksen lisäänty-

misen lapsesta sekä hänen tarpeistaan. Lapsi on tullut paremmin ymmärretyksi ympä-

ristössään ja näin lapsen arki on helpottunut esimerkiksi koulussa ja päiväkodissa.

Lapsen kokonaistilanteesta on saatu selkeämpi kuva ja lapsen yksilölliset tarpeet on

voitu huomioida kuntoutuksessa paremmin. Kyselyn vastauksista kävi ilmi myös, että

verkostoyhteistyö mahdollistaa lapsen arjen selkiytymisen ja ennakoitavuuden sekä

sen, että lapsen vastuu asioiden hoidosta vähentyy.

Viranomaisten tieto perheestä lisääntynyt ja mahdollisuus perheen tukemiseen paran-

tunut. Kyselyn vastausten perusteella verkostoyhteistyö vahvistaa lapsen yksilöllisen

tukemisen lisäksi myös koko perheen kokonaisvaltaista tukemista sekä lisää myös ko-

konaisvaltaisesti tietoa koko perheen tilanteesta. Monesta eri lähteestä tullut tieto lap-

sesta ja perheestä laajentaa kokonaiskäsitystä. Esimerkiksi vanhemman psykiatrinen

kontakti lisää ymmärrystä vanhemman kyvystä, päiväkoti ja koulu lapsen kognitiivisestä

ja sosiaalisesta kehityksestä, neuvola lapsen terveyden tilasta tai aikuissosiaalityö per-

heen taloudellisesta tilasta. Vanhemmat eivät aina kyselyn vastausten perusteella tuo

ilmi tilanteiden todellista tilaa, vaan saattaa kaunistella ja salailla.

Verkostoyhteistyö mahdollistaa myös tehokkaamman tiedonkulun ja työnjaon selkiyt-

tämisen. Kun jaetaan kokemuksia ja tietoa jo tehdystä työstä, estetään päällekkäisyys

sekä samanlaisten työmenetelmien toistaminen. Kun kaikkien ei tarvitse tehdä kaikkea

ja jokainen hoitaa oman siivunsa lapsen ja perheen kanssa työskentelystä, on työsken-

telyssä päästy silloin syvemmälle ja kuntoutuksen vaikuttavuus vahvistunut. Vanhempi

on voinut keskittyä olennaiseen ja voimavarat ovat riittäneet paremmin myös lapselle,

kun omat henkilökohtaiset kriisit on otettu huomioon ja saatu verkostosta toinen taho

työskentelemään esimerkiksi talouteen liittyvien riskitekijöiden parissa.

Läheisverkoston kanssa tehtävä yhteistyö on tuonut vastausten mukaan esiin sellaista

tietoa, mitä viranomaisverkostolla ei ole ollut lapsen historiasta, hyvinvoinnista ja lähei-

sistä ja mitä vanhemmat eivät syystä tai toisesta ole tuonut kuntoutuksessa esiin. Lä-

heisverkoston vaikutus kuntoutuksessa on näkynyt myös annettavan tuen näkökulmas-

ta: Läheisverkosto nähtiin vastausten perusteella hyödyntämättömäksi voimavaraksi.

Parhaimmillaan läheisverkostosta on löytynyt vanhemmille ja perheelle tukiverkosto tai

-henkilö, joka on mahdollistanut viranomaistyön vähentämistä.

40

Perhe on saanut tukea oikea-aikaisesti ja kokonaisvaltaisemmin ja niin lapsen ja per-

heen tilanteen paraneminen on mahdollistunut. Kyselyn vastausten perusteella oikea-

aikaisuuden nähdään vahvistuvan verkostoyhteistyössä. Palvelut on voitu kohdentaa

todellisten tarpeiden mukaan ja perhettä kuormittavien tapaamisten määrää on voitu

vähentää yhdistämällä ja jaksottamalla tapaamisia järkevästi. Verkostoyhteistyö näyt-

tää vastausten perusteella vaikuttavan myös siihen, että perhe ohjautuu paremmin

peruspalveluihin. Verkostoyhteistyö on vaikuttanut moniammatillisuuden lisääntymi-

seen ja todellisen yhteistyön toteutumiseen kuntoutuksessa sekä myös perheiden pää-

syn tarvittaviin palveluihin nopeammin.

 Lapsen edun näkyväksi tekemisen olemassa olevat käytännöt Taulukko 5.

Ohjaavat käytännöt
Arjen ohjaus ja mallintaminen

Palveluohjaus

Työntekijöiden omaan toimintaan pe-

rustuvat käytännöt

Läsnäolo ja kohtaaminen

Havainnointi

Työntekijöiden keskinäinen keskustelu ja

reflektointi

Osallistavat käytännöt
Sovitut tapaamiset

Lapsen mielipiteen esiin tuominen ja selvittäminen

Monialaiseen yhteistyöhön perustuvat

käytännöt

Perheen tilanteen kartoittaminen ja

tiedon keruu

Verkostoyhteistyö

7.2 Lapsen edun näkyväksi tekemistä estävät tekijät

Tutkimuksellisen kehittämistyön toisessa kehittämistehtävässä selvitettiin, millaisia es-

teitä työntekijät ovat kokeneet ja havainneet lapsen edun näkyväksi tekemiseen perhe-

kuntoutuksessa.

Vanhemmat haluttomia osallistumaan perhekuntoutukseen

Vanhempien haluttomuus osallistua perhekuntoutukseen estää työskentelyä ja vaikut-

taa näin lapsen edun näkyväksi tekemiseen. Haasteena nähdään erityisesti vanhempi-

en motivaation puute sekä yhteistyöhaluttomuus, joka näyttäytyy tapaamisten peruun-

tumisena, työskentelystä kieltäytymisenä ja vähäisenä osallistumisena kuntoutukseen.

41

Kyselystä kävi ilmi, että vanhemmat eivät syystä tai toisesta kykene sopimaan tapaa-

misia tai he peruuttavat jo sovitut tapaamiset. Perhekuntoutus saatetaan myös päättää

vanhempien toimesta jo heti jakson alussa, jolloin ei olla vielä ehditty työskentelemään

perheen kanssa niin, että lapsen tilannetta olisi edes ehditty selvittämään.

Vanhempien omat ongelmat ja haasteet tai kyky toimia vanhempana heikko

Vanhempien omat ongelmat ja haasteet, kuten päihde- tai mielenterveysongelmat tai

parisuhdekriisi, sekä kyky toimia vanhempana on toinen lapsen edun näkyväksi teke-

misen estävä tekijä. Kun vanhemman oma jaksaminen tai muun elämän haasteet ovat

akuutissa vaiheessa, menevät vanhemman omat tarpeet lapsen tarpeiden edelle eikä

vanhempi näin pysty näkemään lasta ja on samalla estämässä työskentelyä perheen

kanssa. Kyselyssä tuli ilmi vanhempien oma tarvitsevuus sekä toiminnanohjauksen

puutteet vaikuttavat myös lapsen edun näkyväksi tekemiseen. Perhekuntoutukseen

osallistuvien perheiden vanhemmilla on kyselyn vastausten perusteella haasteita tun-

nistaa lapsen tarpeita. Heillä ei ole välttämättä ymmärrystä omasta vanhemmuudes-

taan eikä heillä ole kykyä siirtää ohjattua ja toivottua muutosta kotiin ja osaksi arjen

toimintaa. Eräs vastaaja kuvasi asiaa seuraavasti:

Vanhemman oma toiminnanohjaus ollut puutteellista ja siksi lapsen iänmukaisen
kehityksen tukeminen ollut heikkoa, työskentelyssä aika mennyt vanhemman
toiminnanohjauksen vahvistamiseen kuitenkin niin, että vanhempi ei edelleen-
kään pysynyt vastaamaan lapsen tarpeisiin riittävissä määrin (huostaanoton kri-
teerit eivät täyty).

42

Puutteellinen tai virheellinen tiedonkulku viranomaisten ja perheen kesken

Puutteellinen tai virheellinen tiedonkulku viranomaisten ja perheen kesken nähtiin vai-

kuttavan lapsen edun näkyväksi tekemiseen. Kyselyn vastauksissa tuotiin esiin, että

vanhemmat saattavat salailla asioista tai valehdella perheen tai lapsen tilanteesta.

Vanhempi saattaa jättää kertomatta merkityksellisiä asioita tai peitellä omia tai perheen

ongelmia. Haasteeksi nähtiin myös se, että vanhemmat kieltävät yhteistyön perheen

olemassa oleviin verkostoihin. Työntekijät kirjoittivat kyselyssä myös viranomaisten

välisistä tiedonkulkuhaasteista: kirjaukset perheen tilanteesta ja aiemmista tukitoimista

on puutteellisia tai työntekijät kaunistelevat tai jättävät kertomatta eteenpäin lapsen

näkökulmasta merkittäviä asioita. Kirjausten puutteellisuus selittyy työntekijöiden vas-

tausten perusteella osittain sillä, että perhe on muuttanut toisesta kunnasta tai perheen

aiempi palveluntuottaja on ollut yksityinen palveluntuottaja. Tällöin kirjauksia perheen

historiasta ei ole Espoon kaupungin käyttämässä sosiaaliefficassa.

Viranomaisyhteistyössä puutteina ja esteinä lapsen edun näkyväksi tekemiseen koet-

tiin se, ettei perheen asioista vastaavan sosiaalityöntekijä ole aina jakanut samaan

huolta työntekijöiden kanssa lapsesta ja perheestä. Eräs vastaajista kuvasi tilannetta

seuraavasti:

Sosiaalityöntekijä ei ole suostunut kuulemaan huolta vanhemman kyvystä vasta-
ta lapsen tarpeisiin, kun työryhmä nähnyt, että lapsi ei ole turvassa vanhemman
kanssa.

Yhteistyö viranomaisten kesken on koettu lisäksi hitaaksi, jolloin ei tarvittavaa ja toivot-

tua tukea ole perheelle saatu oikea-aikaisesti tai ajoissa. Haastavaa on ollut vastausten

perusteella myös se, ettei perheen kuntoutuksen kannalta tarvittavia ja merkittäviä yh-

teistyökumppaneita ole saatu ”yhteisen pöydän” ääreen eikä saatu rakennettua yhteis-

työtä riittävän toimivaksi.

Työntekijöiden työskentely perheen kanssa riittämätöntä tai osaamatonta.

Vastauksista tuli esiin myös työntekijöiden motivaation puutteen ja osaamattomuuden

vaikutus lapsen edun näkyväksi tekemiseen. Työntekijöiden puutteellinen työskentely

näkyy vastausten perusteella siinä, ettei perheen kanssa olla aina työskennelty ole-

massa olevien resurssien mukaisesti ja näin on jäänyt kartoittamatta ja arvioimatta sel-

keitä perheen hyvinvointiin vaikuttavia BBIC-mallin näkökulmia. Vastauksissa tuotiin

esiin muun muassa perheen oman verkoston, lähiympäristön tuen ja osallisuuden yh-

43

teiskunnassa kartoittamisen puuttuminen. Osaamattomuutta koettiin erityisesti psykiat-

risen osaamisen ja vanhemman mielenterveysongelmien ymmärryksen osalta.

Perheellä ei ole riittävää tukiverkostoa

Esteenä lapsen edun näkyväksi tekemiselle nähtiin se, ettei perheellä ole riittävää tuki-

verkostoa. Lähisukulaiset asuvat kaukana, niihin on riitaiset välit tai niitä ei ole lain-

kaan.

Lapsen sen hetkinen vointi tai voinnin vaihtelu

Lapsen sen hetkinen vointi tai voinnin vaihtelu nähtiin myös syyksi lapsen edun näky-

väksi tekemisen esteeksi perhekuntoutuksessa.

7.3 Lapsen edun näkyväksi tekemisen vahvistaminen

Tutkimuksellisen kehittämistyön kolmannen kehittämistehtävän aineistosta muodostui

kolme lapsen edun näkyväksi tekemistä vahvistavaa tekijää: lapsilähtöisyyttä vahvista-

vat, kohtaamista vahvistavat ja yhteistä ymmärrystä vahvistavat tekijät. Niiden alle

muodostui 15 yläluokkaa, jotka on avattu taulukossa 3. Esimerkki analyysista yhteistä

ymmärrystä vahvistavista tekijöistä on liitteessä 6.

 Lapsen edun näkyväksi tekemistä vahvistavat tekijät Taulukko 6.

Lapsilähtöisyyttä

vahvistavat tekijät

Oikea-aikaisuus

Lapsen verkostojen kartoitus ja aktivointi

Osallisuus perhekuntoutuksessa

Lapsilähtöinen asiakasprosessi

Arjen kuntouttavat elementit

perhekuntoutuksessa

Yhteisöllisyys perhekuntoutuksessa

Kohtaamista vahvistavat tekijät

Reflektiivisyys

Avoimuus

Sanoittaminen

Lapsen kohtaaminen ja kuuleminen

Kiireettömyyden tunne

Yhteistä ymmärrystä

vahvistavat tekijät

Riittävän määrittely

Osaaminen ja asiakasymmärrys

Yhteinen ymmärrys perhekuntoutuksen sisällöstä

Asiakkaat kehittäjäkumppaneina

44

Lapsilähtöisyyttä vahvistavat tekijät

”Tää kaikki, mitä me tehdään, on suhteessa siihen lapseen.” Mitään ei tulisi tehdä vain

sen vuoksi, että niin on aina tehty tai koska vanhemmalle asia on tärkeä, vaan kaikes-

sa tulisi reflektoida sitä, mikä vaikutus sillä on lapseen. Vanhempien nähtiin perhekun-

toutuksessa varsinaisesti olevan niitä, joiden toiminnan tulee muuttua suhteessa lap-

seen ja joihin työskentelyn tulisi varsinkin vauvaperheiden kohdalla kohdistua. Tämä

korostaa fokuksen siirtämistä kaikessa siihen, mikä vaikutus milläkin teolla on lapseen.

”Että sillä (täsmennettyjen ja konkreettisten tavoitteiden asettelulla) ollaan saatu
sit myös tekemään täsmempää ja konkreettisemman työtä ja myös niin kuin mit-
taroimaan vanhemman kanssa yhdessä ja suhteessa siihen lapseen, että miten
on mennyt ja miten tää työskentely on edennyt…”

Oikea-aikaisuus

Perhekuntoutuksen oikea-aikainen tarjoaminen lapselle ja perheelle mahdollistaa sen,

että lapsen ja perheen tilanteeseen voidaan vaikuttaa ja heitä voidaan vielä kuntouttaa.

Oikea-aikaisuutta vahvistaa yhteistyön kehittäminen alueiden sosiaalityöntekijöiden

kanssa. Tämä vaatii markkinointia, tietoisuuden lisäämistä alueille siitä, mihin kuntou-

tuksella voidaan perhekuntoutuksella Tuomarilassa vaikuttaa. Kuntoutuksen ei tule olla

sitä varten, että arvioidaan huostaanoton tarvetta ja tuoteta lausuntoa lapsen tilantees-

ta huostaanottoa varten, vaan että voidaan todella toteuttaa lapsen edun mukaista ja

lapsen etua vahvistavaa perhekuntoutusta.

Lapsen verkostojen kartoitus ja aktivointi

Verkostojen kartoitus on jo osana perhekuntoutusta, mutta verkostot tulisi myös akti-

voida osaksi kuntoutusta. Verkostojen aktivointi osaksi työskentelyä tulisi nähdä ym-

märrystä lisäävänä tekijänä lapsen ja perheen tilanteesta, haasteista ja tuen tarpeesta.

Verkostoja tulisi tarkastella lapsen näkökulmasta: ketkä ovat lapselle merkityksellisiä

ihmisiä ja ketkä edistää lapsen kokonaisvaltaista hyvinvointia.

Osallisuus perhekuntoutuksessa

Osallisuutta nähtiin tärkeänä vahvistaa kahdesta eri näkökulmasta. Ensinnäkin lapsen

ja vanhempien osallisuuden vahvistaminen omassa asiakasprosessissa, mutta myös

asiakkaan mukaan ottaminen kuntoutuksen kehittämiseen lapsilähtöisemmäksi. Mo-

45

lemmissa nähtiin työntekijöiden kannustaminen ja tukeminen tärkeiksi välineiksi. Lap-

selle, mutta myös vanhemmille tulisi mahdollistaa vaikuttaminen omaan kuntoutuksen

ja sen sisältöön; ottaa lapsen ja vanhempien esiin tuomat toiveet ja tarpeet huomioon.

Kuntoutuksen kehittämisessä kokemusasiantuntijoiden käyttö nähtiin rikastuttavana

tekijänä.

Lapsilähtöinen asiakasprosessi

Asiakasprosessin kehittämisen kohdat lapsen edun näkyväksi tekemisen näkökulmasta

keskittyivät niihin rajanylityksiin, jossa asiakas aloittaa perhekuntoutuksen tai siirtyy

seuraavaan palveluun. Ennen kuntoutuksen alkua tulisi vanhempia ohjata hyvinvointia

ja toimintakykyä parantavat palveluihin, esimerkiksi päihde- ja mielenterveyspalvelut

sekä talouden ja asumisen neuvonta. Lapsen edun näkyväksi tekeminen perhekuntou-

tuksessa vaatii, että vanhempien omat tukipalvelut ovat jo olemassa, jotta aikaa ei tar-

vitse käyttää vanhempien ”tulipalojen sammuttamiseen”, vaan voidaan keskittyä lap-

seen ja siihen mitä lapsi vanhemmiltaan tarvitsee. Lapsen etu, että vanhemmat saavat

tarvitsemiaan omia haasteiden mukaista tukea, jotta pystyy keskittymään lapsen hyvin-

voinnin tukemiseen. Perheen kanssa toivottiin käytävän keskustelua siitä, mitä perhe-

kuntoutus on ja miksi perheelle sitä tarjotaan; motivoida perhettä työskentelyyn jo en-

nen jakson aloittamista.

Konkreettisten ja selkeiden tavoitteiden asetteluun tulisi kehittäjäryhmän mielestä kiin-

nittää huomiota. Toivottiin, että alueen sosiaalityöntekijältä tulisi selkeämpää viestiä

siitä, mitkä ovat perheen haasteet, joihin kuntoutuksessa tulisi keskittyä. Perheelle on

alueella tehty asiakassuunnitelma, johon on kirjattu pitkän linjan tavoitteet, sekä BBIC-

malliin perustuva palvelutarpeenarviointi, jotka tavoitteen asettelussa ovat jääneet lä-

hes kokonaan hyödyntämättä.

Lapsilähtöistä palveluprosessia nähtiin vahvistavan kuntoutusjakson pituuden määritte-

ly yksilöllisesti asiakkaan tarpeista. Lapsen edun näkyväksi tekeminen mahdollistuu

paremmin, kun työskentelyn voi aloittaa kiireettömästi tutustumalla perheeseen ja luo-

malla luottamuksellisen suhteen. Tämä vaatii mahdollisuuden perhekuntoutusjakson

pituuden yksilölliseen määrittelyyn. Kiireettömyyttä sekä turvallisuutta lapselle vahvis-

taisi myös kuntoutuksen tehostaminen ja muuttaminen intensiivisemmäksi ympärivuo-

rokautiseksi. Tämä tarkoittaisi koko viikkoista aukioloaikaa ja vähemmän sulkuja. Perhe

46

olisi kuntoutuksessa tiiviimmin läsnä, ja kotiin siirtymiset ja kotiharjoittelut voisi tehdä

oikea-aikaisesti ja hallitusti.

Lapsen etu nähtiin tulevan paremmin näkyväksi, jos asiakkaiden siirtyminen talon sisäl-

lä mahdollistettaisiin joustavammin asiakkaan sen hetkisten tarpeiden mukaan. Lapsen

ja perheen edun mukaista olisi myös, että työntekijät pystyisivät työskentelemään asia-

kasperheen kanssa riippumatta siitä, missä osastolla milloinkin olisi. Asiakkaan kuntou-

tuksen päätyttyä tuen jatkuvuus ilman taukoja nähtiin vahvistavan lapsen etua. Hallitut

siirtymiset palvelusta toiseen mahdollistaisivat tietojen siirtymisen sekä sen, ettei per-

heen tilanne pääse välissä heikkenemään. Kehittämisideana tarjottiin siirtymien helpot-

tamiseksi sitä, että toimintaterapeutti jatkaisi perheen kanssa pidempään siirtymävai-

heen yli.

Arjen kuntouttavat elementit perhekuntoutuksessa

Tavallisilla arjen asioilla ja niiden toteutumisella nähtiin suuri vaikutus lapsen hyvinvoin-

tiin. Kehittäjäryhmä nimesi esimerkeiksi ravitsemuksen, unen, liikunnan, kodin ympäris-

tön ja virikkeet. Lapsen etu toteutuminen tulee näkyväksi näiden kautta. Se miten taval-

liset arjen toiminnot toteutuvat, kertovat vanhempien kyvystä nähdä lapsen etu. Lapsen

perusarkeen ja hyvinvointiin ja sen parantamiseen tarvitaan keinoja: näkyväksi teke-

mistä mikä on hyvää ja riittävää, auki puhumista, ihmettelyä ja vahvaa läsnäoloa sekä

vanhemman tukena toimimista.

Yhteisöllisyys perhekuntoutuksessa

Yhteisöllisyyden vahvistamiseen perhekuntoutuksessa vaaditaan yhteistä ymmärrystä

yhteisöllisyyden kuntoutuksellisuudesta. Kuntoutus ei kuitenkaan voi täysin perustua

yhteisöllisyyteen, vaan sen ja yksilötyön välille tulee löytää tasapaino. Yhteisöllisyys

nähtiin tärkeänä ja osana arjen kuntoutuksellisuutta. Sitä tulisi kehittää lapsen näkö-

kulmasta eli millainen toiminta vahvistaisi lapsen osallisuutta omassa kuntoutuksessa.

Yhteisöllisyydessä vahvuuksina nähtiin esimerkiksi vertaistuen lisääntyminen. Yhteisöl-

lisyyden avulla nähtiin mahdolliseksi tuoda näkyviin lapsen tarpeet ja haasteet sekä

vanhempien kyky vastata näihin. Kun luodaan oikeita ja realistisia tilanteita osaston

arkeen lapsen kanssa toimimiseen, tulee näkyväksi lapsen toimintatavat, mutta myös

se, miten vanhemmat vastaavat ja reagoivat lapsen tarpeisiin ja ottavat lapsen huomi-

47

oon. Yhteisöllisyyden vahvistuminen tarvitsee yhteisöllisten ja perheen keskinäistä toi-

mintaa tukevien menetelmien kehittämistä.

Kohtaamista vahvistavat tekijät

Työntekijöiden näkemys oli, että keskeistä työssä ja lapsen edun näkyväksi tekemisen

vahvistamisessa on kohtaaminen. Kohtaaminen lähtee avoimuudesta ja rehellisyydes-

tä. Siitä, miten työskennellä ja kohdata perhe, jotta lapsi pysyy mielessä. Kohtaami-

seen liitettiin myös kunnioittaminen ja arvostus. Kohtaamisella nähtiin myös vaikutus

luottamukseen: kun asiakas saa kokemuksen arvostavasta kohtaamisesta, luo se

myös luottamusta työntekijän ja perheen välille.

”Kun toi (kohtaaminen) on siellä keskiössä, niin nää kaikkihan liittyy siihen, miten
me kohdataan perhe ja miten me kohdataan lapsi ja miten me tuodaan lapsen
tarvetta näkyväksi, miten me pystytään, miten me vanhempien kanssa työsken-
nellään niin, että se lapsi pysyy mielessä.”

”tässä on monta kohtaa, mihin me pystytään täällä talon sisällä vaikuttamaan, et
on se kohtaaminen, avoimuus, jotenkin sen reflektiivisyyden lisääminen, ja var-
maan ennen kaikkea se kohtaaminen.”

Avoimuus

Lapsen edun näkyväksi tekeminen vaatii avointa keskusteluilmapiiriä. Tämän saavut-

tamiseksi kaikki, mikä puhutaan työntekijöiden kesken, tulisi voida puhua myös asiak-

kaan kuullen. Työntekijöiden keskinäisen puheen vähentäminen toimistossa tulisi

muuttua asiakkaiden asioiden keskustelemiseksi ja tiedon siirroksi silloin, kuin perhe on

läsnä. Vuorovaihtojen raportoinnit olisivat avoimia samoin, kun tiimien reflektoinnit.

Kiireettömyyden tunne

Kokemus perhekuntoutuksesta tulee perustua kiireettömyyden tunteelle. Kiireessä ja

hätäisissä kohtaamisissa lapsen tarpeet ja mahdollinen hätä jäävät helposti huomaa-

matta. Asiakkaan kanssa tulisi viettää rauhassa aikaa. Kiireettömyys tulisi näkyä erityi-

sesti lapsen kanssa työskennellessä. Vaikka työ saattaakin olla aika ajoin hektistä, ei

yleisen ilmapiirin tule tuntua siltä. Perhekuntoutusjaksojen pidentäminen nähtiin vaikut-

tavan kiireettömyyteen. Keskeisin väline kehittäjäryhmän mielestä oli työntekijöiden

oma asenne ja sen muutos.

48

Reflektiivisyys

Reflektiivisyys työskentelyssä nähtiin vahvistuvan Tässä ja nyt -työskentelyn syventä-

misellä, yhdessä ihmettelyllä sekä reflektiivisyyden opettelulla yhdessä lapsen ja van-

hemman kanssa. Yhdessä ihmettely on sen ihmettelyä ja pohdiskelua yhdessä van-

hempien kanssa siitä, mitä voisi tehdä toisin ja miltä asiat näyttävät. Ihmettely ei ole

tietämistä ja valmiiden vastausten antamista. Ihmettely keskittyy lapseen: miten teot,

tapahtumat, ja muut asiat vaikuttavat lapseen. Työntekijällä tulee olla ymmärrys siitä,

mikä on vanhemman reflektiivisyyden taso sekä etsiä sellaisia menetelmiä, mitkä tuke-

vat vanhemman arviointikykyä omasta toiminnasta. Muutosta tulee tarkastella yhdessä:

miten työskentely on edennyt suhteessa lapseen.

Lapsen kohtaaminen ja kuuleminen

Kuntoutuksessa tulisi tulosten perusteella mahdollistaa lapsen henkilökohtaiset tapaa-

miset työntekijän kanssa, missä lapsella on lupa tuoda esiin omat toiveet ja mielipiteet.

Työntekijän tulee luoda turvallinen ja luottamuksellinen aika ja tila lapselle hänen omien

ajatusten kertomiselle. Lapsen omat tapaamiset tulisi mahdollistaa kaikille lapsille kun-

toutuksessa, taata tasalaatuisuus. Työntekijän rooli nähtiin lapsen äänitorvena toimija-

na, tukijana ja edun ajajana ja näin ollen myös vastuussa siitä, että lapsen mielipiteet ja

toiveet tulevat esiin yhteisissä keskusteluissa; tehdä näkyväksi se, mitä lapsi toivoo,

että kotona olisi eri tavalla. Tämän nähtiin tarvitsevan periaatteellista päätöksen tekoa

siitä, että lapsen kanssa vietetään aikaa myös ilman vanhempia ja ettei tämä ole van-

hempien yli työskentelyä.

Sanoittaminen

Perheiden ja erityisesti lapsen kanssa käytettävän kielen tulisi olla ymmärrettävää ja

konkreettista ilmiöiden ja merkitysten sanoittamista, avaamista, konkretisointia ja ym-

märrettäväksi tekemistä. Tunteiden ja tilanteiden sanoittaminen lapselle ja perheelle

nähtiin tärkeäksi. Huomiota tulisi kiinnittää kieleen ja sanoihin, jotta puhuttu kieli olisi

arkikieltä ei ammattislangia. Tämän ei kuitenkaan tule luoda hierakkista asiantuntija-

asiakassuhdetta, vaan vuorovaikutuksessa tulisi näkyä asiakkaan kunnioittaminen ja

ymmärrys rinnakkaisuudesta. Myös kirjoitetussa kielessä tulisi löytää tasapaino, kuinka

paljon kirjoittaa sitä ”koodikieltä”, mistä ammattilainen ymmärtää lapsen ja perheen

49

tuen ja kuntoutuksen tarpeen ja kuinka paljon avaa tekstiä sellaiseksi, että ketä tahan-

sa pystyy ymmärtämään.

Yhteistä ymmärrystä vahvistavat tekijät

Yhteinen ymmärrys perhekuntoutuksen sisällöstä

Kehittäjäryhmä määritteli työskentelyssä lapsen edun näkyväksi tekemisen vahvistumi-

sen edellytykseksi, että se tulee olla tavoitteellista työskentelyä yhteisen tahtotilan ja

näkemyksen eteen siitä, miksi tehdään, mitä tehdään ja kuinka paljon. Työskentelyssä

syntyi näkemys, että yhteinen ymmärrys syntyy yksityiskohdista: Yhteistä ymmärrystä

kasvatetaan pala kerrallaan, osa-alue kerrallaan ja jokainen palanen vie lähemmäs

tavoitetta.

Riittävän määrittely

Kuntoutuksen työntekijöillä tulee olla yhteinen ymmärrys perheen, perhekuntoutuksen

työntekijöiden ja verkoston kanssa siitä, mikä on lapselle riittävää. Arviointi on kaksi

neuvoinen: mikä on riittävää perhekuntoutusta ja mikä taas puolestaan lapselle riittä-

vää. Riittäväksi nähtiin se, että lapsi on kotona turvassa ja että lapsen kokonaisvaltai-

nen kasvu ja kehitys ovat turvatut.

Osaaminen ja asiakasymmärrys

Kehittäjäryhmä näki työntekijöiden ymmärryksen lisäämisen ilmiöistä ja perheiden

haasteista lapsen edun näkyväksi tulemista vahvistavana tekijänä. Tämä vahvistaa

yhteiseen ymmärrykseen pääsemistä. Edistäviksi tavoiksi nimettiin koulutus ja konsul-

taatio. Koulutusta toivottiin erityisesti vuorovaikutuksen tukemiseen, perheen erilaisuu-

den ymmärtämiseen, asiakkaan osallistamiseen sekä päihde- ja mielenterveysongel-

mien ja parisuhteen haasteiden käsittelyyn. Säännöllisen konsultaation asiakkaan asi-

oista nähtiin vahvistavan ymmärrystä asiakkaan haasteista erityisesti niistä asioista,

mitkä eivät ole lastensuojelullisen perhekuntoutuksen erityisosaamisaluetta. Näiksi

mainittiin muun muassa lasten ja aikuisten psykiatria sekä perheterapeutti. Keväällä

2016 alkaneen vauvaperhekuntoutuksen ja varhaisen vuorovaikutuksen problematiikan

ymmärrys ei kehittäjäryhmän mielestä näyttäytynyt riittävän vahvalta, vaan siihen toi-

50

vottiin lisää osaamista ja ymmärrystä varhaisesta puuttumisesta ja vaikuttamisesta

sekä tasalaatuisuutta.

Asiakkaat kehittäjäkumppaneina

Perhekuntoutuksen kehittämiseksi lapsen edun vahvistumiseksi tulisi hyödyntää asiak-

kaita. Kokemusasiantuntijoilta eli tässä Tuomarilassa perhekuntoutuksessa olleilta asi-

akkailta saisi ymmärrystä kohtaamisesta, ymmärretyksi tulemisesta sekä vertaisuudes-

ta. Perheiden osallistaminen kehittämään työtä vahvistaisi asiakaslähtöisyyttä.

51

8 Kuvaus lapsen edun näkyväksi tekemisen käytännöistä

Tutkimuksellisen kehittämistyön tulosten perusteella syntyi kuvaus Tuomarilan perhe-

kuntoutuksen käytännöistä lapsen edun näkyväksi tekemisen vahvistamiseksi (Kuvio

10). Kuvaus hyödyntää kyselyn ja työryhmän tuottamaa aineistoa. Se kokoaa olemas-

sa olevista käytännöistä, estävistä tekijöistä sekä vahvista tekijöistä lapsen edun näky-

väksi tekemisen ydintekijät.

Kuvio 10. Tuomarilan perhekuntoutuksen käytännöt lapsen edun vahvistamiseksi

Kehittämistyön tulosten perusteella lapsen edun näkyväksi tekeminen perustuu yhtei-

seen ymmärrykseen, lapsilähtöisyyteen ja kohtaamiseen. Perhekuntoutuksen tavoit-

teena on lapsen edun vahvistuminen perhekuntoutuksessa eli se, miten lapsen etu

tulisi mahdollisimman hyvin työskentelyn kautta näkyväksi niin vanhemmille kuin am-

mattilaisille. Vahvistuminen vaatii, että työntekijöillä on yhteinen ymmärrys työstä ja

siitä, millaista on hyvä perhekuntoutus lapsen ja perheen näkökulmasta. Yhteiseen

ymmärrykseen nähtiin päästävän kehittämällä ja keskustelemalla askel kerrallaan. Yh-

teinen ymmärrys nähtiin rakentuvan pala kerrallaan. Ymmärrys rakentuu tulosten pe-

rusteella koulutuksen ja konsultaation avulla. Koulutus tuo ymmärrystä ilmiöistä ja kon-

sultaatio lapsen tarpeista, vanhempien kyvystä sekä perheestä ja ympäristöstä. Lapsen

edun näkyväksi tuleminen vaatii osaavaa ja koulutettua henkilökuntaa sekä yhteistä

ymmärrystä siitä, mikä on riittävän hyvää perhekuntoutusta. Riittävän määrittely nähtiin

52

merkitykselliseksi tuottaa asiakaslähtöisesti, yksilöllisen ja yhteistyöhön perustuvan

tavoitteellisen työskentelyn kautta.

Lähtökohta työlle ja kehittämiselle tulosten perusteella on lapsi ja se, että kaikki työs-

kentely, vaikuttavuus ja kehittäminen arvioidaan lapsilähtöisesti. Lapsilähtöinen työs-

kentely tulee ulottua asiakasprosessiin, moniammatilliseen verkostoyhteistyöhön ja

arjen kuntoutukseen. Palvelun tulee olla oikea-aikaista. Huomiota tulee kiinnittää niin

lapsen kuin vanhempien psyykkiseen ja fyysiseen hyvinvointiin ja ohjata tarvittaessa

palveluihin, jotka tukevat lapsen hyvinvointia ja vanhempien kykyä toimia vanhempana,

esimerkiksi mielenterveys-, päihde- tai kestävää taloudenpitoa tukeviin palveluihin.

Lapsilähtöistä asiakasprosessia tukee myös jouheva siirtyminen palvelusta seuraavaan

sekä ennakoiminen mahdollisen kuntoutuksen jälkeisen tuen takaamiseksi. Työntekijät

näkivät tämän sekä lapsen edun ja hyvinvoinnin kannalta merkittävän tiedon saannin

edellytykseksi monialaisen verkostoyhteistyön. Lapsen ja perheen kanssa toimivien ja

kuntoutuksen kannalta merkitykselliset viranomaiset, mutta myös läheisverkosto tulisi

kartoittaa ja aktivoida osaksi kuntoutusta. Verkostoyhteistyötä tehdessä lapsilähtöisyyt-

tä nähtiin vahvistavan myös lapsen äänen tekeminen kuuluvaksi ja hänen mielipiteen

esiintuominen. Lapsi tulisi olla keskiössä myös arjessa. Lapsilähtöisyyttä on lapsen

toimijuuden ja osallisuuden sekä vanhempien läsnäolon ja huolenpidon vahvistaminen

joka päiväisessä olemisessa ohjauksen ja mallintamisen avulla lapsen omissa toimin-

taympäristöissä. Kuntoutuksen yhteisöllisyys erilaisten ryhmien ja arjen tekemisen

kautta vahvistaa niin lapsen kuin lapsen edun näkyväksi tulemista vertaisuuden kautta.

Vanhemmat toimivat toistensa peileinä siinä, miten olla läsnä lapselle, tarjota virikkeitä,

ohjata, rajata ja hoivata lasta lapsen iänmukaisten tarpeiden mukaisesti.

Kolmas ydintekijä lapsen edun näkyväksi tekemiseksi on kohtaaminen. Kohtaamisessa

keskeistä on läsnäolo, avoimuus ja kiireettömyys. Kohtaamisen nähtiin olevan lähtö-

kohta kaikelle asiakastyölle, tapahtui se suhteessa lapseen, vanhempaan tai perheen

verkostoon. Vaikka perhekuntoutuksessa varsinainen työ tulosten perusteella painottui

vanhempiin ja vanhemman toiminnan muutokseen suhteessa lapseen, tulisi kaiken

tapahtua lapsen suuntaan. Riippumatta lapsen iästä lapsen kuuleminen ja lapsen mie-

lipiteen selvittäminen ja lapsen henkilökohtaiset tapaamiset on merkittävä tapa selvittää

ja tehdä lapsen etu näkyväksi. Lapsen kohtaamisen kautta pystytään selvittämään lap-

sen yksilölliset tarpeet ja toiveet. Se, miten vanhempi perhekuntoutuksessa kohdataan,

vaikuttaa puolestaan siihen, miten kuntoutus toteutuu. Jos vanhempi kohdataan kunni-

oittavasti ja avoimesti, nähtiin sillä olevan vaikutusta vanhempien motivaatioon sekä

53

kykyyn ottaa ohjausta vastaan. Yhdessä ihmettely, tilanteiden ja tunteiden sanoittami-

nen ja reflektointi yhdessä lapsen ja vanhempien kanssa tuo arjessa näkyväksi sitä,

mikä lapselle on parasta ja millaista muutosta kuntoutuksen avulla koitetaan saada

toteutetuksi.

9 Pohdinta

9.1 Tutkimuksellisen kehittämistyön tulosten tarkastelua

Lastensuojelun laatusuositusten perusteella lapsen etua tulisi tarkastella oikeudenmu-

kaisuuden, avoimuuden ja luotettavuuden sekä turvallisuuden näkökulmista. Näiden

voidaan nähdä vastaavan kysymykseen, miten lapsen etua tulisi arvioida: läpinäkyväs-

ti, konkreettisesti, avoimesti, luotettavasti, oikeudenmukaisesti, osallistavasti, perustel-

len ja arvostavasti. (Lavikainen ym. 2014: 14–15.) Tässä tutkimuksellisessa kehittämis-

työssä selvitettiin perhekuntoutuksen käytäntöjä lapsen edun näkyväksi tekemiseksi

työntekijöiden näkökulmasta. Tavoitteena oli erityisesti kuvata niitä tekijöitä, jotka vah-

vistavat lapsen edun näkyväksi tulemista. Keskeisiksi tuloksiksi nousi kohtaaminen,

lapsilähtöisyys sekä yhteinen ymmärrys. Tutkimuksellisen kehittämistyön tuloksissa

painottui enemmän työntekijän arvot ja asenteet kuin konkreettisiin menetelmiin, mikä

oli yllättävää. Kyselytutkimuksen ja kehittäjäryhmän tuottamissa aineistoissa erona oli,

että kyselytutkimuksen vastauksissa oli enemmän painotusta käytännön työhön. Kehit-

täjätyöryhmän visiointi lapsen etua vahvistavasta perhekuntoutuksesta painottui siihen,

miten työntekijän oma asenne ja suhtautuminen asiakasperheeseen ja tehtävään työ-

hön vaikuttivat lapsen edun näkyväksi tekemiseen. Työyhteisössä olla yhteinen ym-

märrys siitä, millaista on kunnioittavasti kohtaava ja lapsilähtöinen työ, jotta työ olisi

tasalaatuista ja yhtenäistä.

Kohtaaminen, lapsilähtöisyys ja yhteinen ymmärrys ovat tapoja, jotka ilmentävät per-

hekuntoutuksen työntekijöiden arvoja, asenteita ja suhtautumista työhön. Kehittämis-

työn tulosten perusteella nämä ovat valikoituneita tapoja, joiden mukaan halutaan per-

hekuntoutuksessa toimia. Toisin sanoen ne ovat eettisiä valintoja siitä, mikä on oikea ja

mikä väärä tapa toimia ja mikä hyvä tai paha tapa suhtautua asioihin ja ilmiöihin. Las-

tensuojelutyössä arvot ja etiikka ovat keskeisessä roolissa. Ne luovat eräänlaisen mo-

raalikoodiston siitä, mikä on hyvää ja mikä pahaa, milloin toimii oikein ja milloin väärin.

Peltolan (2004) mukaan arvoihin vaikuttavat niin työn eettiset ohjeet ja sopimukset kuin

54

myös työntekijän omat tunteet. Lisäksi kokemuksellinen ja tutkittu tieto vaikuttaa siihen,

millainen käsitys työntekijällä on eettisesti kestävästä työstä. Etiikka on yhden määri-

telmän mukaan moraalia tutkiva tiede, mutta sitä voi tarkastella myös tapojen kokonai-

suutena, jota ihminen pitää omana ja jolla hän ilmentää tekojaan ja toimintojaan. (Pel-

tonen 2004: 322.) Arvojen määrittely on yksi tapa luoda uudenlaisia menetelmiä ja uu-

denlaista teoreettista lähestymistapaa niihin ilmiöihin, mitkä nähdään merkityksellisiksi

(Peltonen 2004: 333).

Asiakkaan kohtaaminen kunnioittavasti on valinta ja vaatii määrittelyä, millaista on kun-

nioittava kohtaaminen perhekuntoutuksessa. Sosiaali- ja terveysalan eettinen neuvotte-

lukunta ja Talentian eettiset periaatteet käsittelevät kohtaamista eettisenä kysymykse-

nä. Talentian (2013) eettisissä periaatteissa todetaan, että asiakkaalla on oikeus kun-

nioittavaan kohtaamiseen (Talentia 2013: 8). Sosiaali- ja terveysalan eettisen neuvotte-

lukunnan (Etene 2011) eettisissä suosituksissa puolestaan todetaan, että ammattilais-

ten ja asiakkaiden välisen vuorovaikutuksen tulee olla toista arvostavaa ja inhimillistä.

Hyvä vuorovaikutus on määritelty edellyttämään molemminpuolista luottamusta, rehel-

lisyyttä ja sitoutumista tavoitteisiin ja toimintaan. Eettisessä keskustelussa etsitään vas-

tauksia kysymykseen, mikä on oikein. (Etene 2011: 6, 10.) Keskustelussa eettisesti

kestävästä kohtaamisesta tulisi löytyy niitä tekijöitä ja yhteisiä näkemyksiä siitä, millais-

ta on kunnioittava kohtaaminen. Keskustelu ole ongelmatonta, vaan saattaa aiheuttaa

arvoristiriitoja ja epävarmuutta siitä, onko valinta oikea lapsen edun ja lain näkökulmas-

ta. Pelkkä keskustelu eettisistä periaatteista ei ole riittävää, jos sen vaikutukset eivät

näy käytännön työssä ja työn rakenteissa. Kohtaaminen on osa jokapäiväistä työtä

perhekuntoutuksessa, jolloin tapa, miten asiakkaat kohdataan kunnioittavasti, tulisi olla

suunnitelmallista ja näkyä osana työyhteisön yhteisesti sovittuja pelisääntöjä.

Perhekuntoutuksessa mahdollistuu perheen kohtaaminen, arjen läsnäolo ja havain-

nointi perheen omassa ympäristössä intensiivisesti ja ympärivuorokautisesti. Lapsiläh-

töisyyden ja lasten oikeuksien toteutumiseksi lapsen kuuleminen ja hänen mukaan

ottaminen työskentelyyn, toimijuuden vahvistaminen sekä hänelle kehityksen kannalta

merkittävien asioiden puheeksi ottaminen ovat keskeisiä tehtäviä työskentelyssä per-

heiden kanssa. Tauriaisen (2000) mukaan vanhemmille merkityksellistä on lapsen yksi-

löllinen kohtaaminen, mutta myös toimiva yhteistyö työntekijöiden kanssa ja se, että

heidän vanhempina kohdataan (Tauriainen 2000: 190, 192, 196–197). Lapsen osallis-

tuminen omaan kuntoutumiseen ja hänen osallisuuden tukeminen arjen toiminnoissa ja

perhekuntoutuksessa eivät toteudu ilman aikuista. Aikuisten ja erityisesti vanhempien

55

velvollisuus on huolehtia lapsen edun ja oikeuksien toteutumisesta (Pajulammi 2013:

108). Vanhempien kyvyt osallistaa lasta sekä kuulla ja nähdä lapsen tarpeet koettiin

työntekijöiden näkökulmasta työskentelyssä rajallisiksi. Pajulammin (2013) mukaan

silloin, jos vanhemmat eivät kykene huolehtimaan lapsen oikeuksien toteutumisesta,

vastuu on viime kädessä yhteiskunnalla (Pajulammi 2013: 108). Tämän perusteella

perhekuntoutuksessa työntekijän rooli lapsen näkyväksi tekemiseen ja lapsen edun

esiin tuomisessa on merkittävä.

Kehittämistyön tuloksista kävi ilmi, ettei lasta aina tavata perhekuntoutuksen aikana

ilman vanhempia tai lapsen mielipidettä ei aina kuulla kuntoutuksen aikana. Saasta-

moinen (2016) toteaa, että lapsen edun arvioiminen ja näkyväksi tekeminen vaativat

lapsen kohtaamisen, mutta näkee myös lapsen kohtaamisen ilman vanhempia olevan

edellytys lapsen edun arvioinnille. Olisi kohtuutonta asettaa lapsi tilanteeseen, jossa

hänen tulisi vanhempien läsnä ollessa kertoa esimerkiksi kotona tapahtuvasta väkival-

lasta. (Saastamoinen 2016: 190–191.) Niemistö (2015) kirjoittaa tutkimuksessaan ko-

touttavien sosiaalityöntekijöiden ja -ohjaajien kokevan lapsen henkilökohtaisen koh-

taamisen ja tuen tarpeen arvioinnin sekä työntekijöiden osaamisen lisäämisen lapsen

kohtaamiseen vahvistavan lapsen etua ja sen huomiointia (Niemistö 2015: 46–49).

Sosiaali- ja terveysministeriön teettämän haastattelututkimuksen Lastensuojelun sijais-

huollon epäkohdat ja lasten kaltoinkohtelu 1937–1983 julkistamisseminaarin paneeli-

keskusteluun osallistuneet lastensuojelun asiantuntijat pohtivat lastensuojelun työnteki-

jöiden moraalista velvoitetta suhteessa lapseen. Merkitykselliseksi nähtiin erityisesti

lasten oikeuksien tunteminen, avoimuus sekä lapsen kuuleminen lapsen edun toteutu-

miseksi. (Hytönen – Malinen – Salenius – Haikari – Markkola – Kuronen – Koivisto

2016.)

Tämän tutkimuksellisen kehittämistyön tulosten perusteella lapsen osallistaminen, lap-

sen tapaaminen ja kuuleminen tulisi määritellä vahvemmin osaksi Tuomarilan perhe-

kuntoutuksen rakenteita. Pajulammin (2013) mukaan lapsen edun mukainen lopputulos

saattaa jäädä vajaaksi ilman lapsen näkemystä asiasta (Pajulammi 2013: 117). Lapsen

tapaaminen tulisi olla osa jokaisen perhekuntoutukseen osallistuvan lapsen kuntoutus-

ta riippumatta lapsen iästä ja kehitystasosta. Lasta ei tulisi jättää tapaamatta vedoten

siihen, että lapsen kohtaamiseen tarvitaan jotain erityisosaamista tai että lapsella ei ole

kykyä esittää omaa näkemystä. Lasta ei tule jättää yksin ajatustensa ja kokemustensa

kanssa, vaan päinvastoin. Perhekuntoutuksen työntekijällä tulee olla riittävä osaaminen

ja ymmärrys lapsen kehitysvaiheista ja näin myös havainnoimalla lapsen reaktioita,

56

eleitä ja ilmeitä pystyä tulkitsemaan sitä, mikä lapselle olisi parasta. (vrt. Hurtig 2003:

183–185.) Perhekuntoutuksen työntekijöiden tulee kuitenkin varmistaa, ettei lapsi altis-

tu aikuisuuteen kuuluville toimintaympäristöille ja vastuuasetelmille tai jää vaille suoje-

lua (Pajulammi 2013: 111).

Kohtaamisessa yhdistyvät työntekijän rohkeus tuoda omat näkemykset esiin sekä kun-

nioitus asiakkaan yksilöllisyyttä ja yksityisyyttä kohtaan. Vaikeatkin asiat on otettava

puheeksi. Puheeksi ottamisen tulee kuitenkin tapahtua arvostavasti ja niin, että mah-

dollisestaan positiivisen ja hyvän kautta tapahtuva kehittyminen ja mahdollisuus muu-

tokseen. Miller ja Törrönen (2010) korostavat kohtaamisessa positiivista työotetta, jos-

sa yhdistyy työntekijän oma innostus, sitoutuminen ja ammatilliset lähtökohdat. Työnte-

kijän tulee tutkia omia toimintatapoja ja sitä, vastaavatko ne hänen arvojaan – arvos-

taako hän toista sellaisena kuin toinen on, kohtaako hän avoimesti, rehellisesti ja vilpit-

tömästi ja kuunteleeko hän toista aidosti kiinnostuneena, empaattisena? (Miller – Tör-

rönen 2010: 85.) Tuloksien mukaan kohtaamisen nähtiin vaikuttavan kaikkeen perhe-

kuntoutuksen työskentelyyn, kun tavoitteena on tehdä lapsen etu näkyväksi. Sillä näh-

tiin olevan vaikutusta myös luottamuksen syntymiseen. Asiakkaan tulee tuntea itsensä

hyväksytyksi sellaisena ihmisenä kuin hän on ennen kuin voidaan odottaa, että hän

uskaltaa kertoa avoimesti ajatuksistaan ja tunteistaan. Työntekijän tehtäväksi tulee

arvostavan ja avoimen kohtaamisen ja läsnäolon kautta luoda asiakkaalle turvallinen ja

luottamuksellinen ympäristö ja ilmapiiri. Näillä tekijöillä nähtiin kehittämistyön tulosten

perusteella olevan suurta vaikutusta koko kuntoutusjakson onnistumiseen. Millerin ja

Törrösen (2010) mukaan luottamuksen syntymiseen työntekijöiden ja perheen välille

vaikuttivat myönteinen vuorovaikutus ja aito kiinnostus (Miller – Törrönen 2010: 83–84).

Kehittämistyön tuloksissa yksi lapsen edun näkyväksi tekemisen käytäntö oli havain-

nointi. Vilkan (2006) mukaan havainnointi on tietoista tarkkailua. On kuitenkin eri asia

havainnoida tarkkailemalla, jolloin havainnoija tarkkailee tilanteita tapahtumien ulko-

puolelta, kuin havainnoida aktiivisesti ja osallistuen (Vilkka 2006). Tarkkaileva havain-

nointi voi sellaisenaan tehdä havainnoijalle näkyväksi sen, miten lapsen etu tilanteissa

toteutuu nyt. Aktivoivassa ja osallistuvassa havainnoinnissa puolestaan tavoite on vai-

kuttaa ja pyrkiä muutokseen, miten tulisi toimia, jotta lapsen toiminta olisi lapsen edun

mukaista. Havainnointiin, mentalisaatioon ja reflektiivisyyteen perustuva Tuomarilassa

käytössä oleva Tässä ja nyt-menetelmä on aktiivista ja osallistavaa havainnointia. Täs-

sä ja nyt -menetelmässä toteutuu niin kohtaaminen kuin reflektiivisyys. Menetelmässä

keskeistä on tilanteisiin puuttuminen hetkessä, sanoittaminen ja tapahtuneen ihmettely

57

yhdessä vanhemman ja lapsen kanssa sekä vanhemman reflektiivisen kyvyn vahvis-

taminen (Jaskari 2013). Tässä ja nyt -menetelmä vastaa sitä näkemystä kohtaamises-

ta, mitä työntekijät toivat niin kyselyn kuin kehittäjäryhmän vastauksissa esiin. Tämän

osaamisen ja ymmärryksen vahvistaminen ja jakaminen koko työyhteisön kesken vah-

vistaisi myös lapsen edun näkyväksi tekemistä konkreettisena käytäntönä.

Yksi keskeisistä kehittämistyön tuloksista oli, että työntekijöillä tulee olla yhteinen ym-

märrys siitä, mitä on riittävän hyvä ja laadukas lapsen edun näkyväksi tekevä perhe-

kuntoutus. Työntekijöiden mielestä merkittävä tekijä osaamisen ja ymmärryksen lisää-

miseen ja yhteisen ymmärryksen luomiseen oli koulutus ja konsultaatio. Myös lapsen

edun näkyväksi tekemistä estävien tekijöiden tiedostaminen mahdollistaa sen tarkaste-

lun, mikä ei toimi ja mikä tarvitsee kehittämistä. Tällöin voidaan myös kiinnittää erityistä

huomiota niihin asioihin, mitkä koetaan haastaviksi ja etsiä näihin erilaisia ratkaisuja.

Työntekijöiden näkemyksen mukaan jo pelkkä ongelman tiedostaminen luo ymmärrys-

tä työn kehittämisestä. Millerin ja Törrösen (2010) mukaan yhteinen ymmärrys perhe-

kuntoutusprosessista antaa tilaa myös työntekijöiden vajavaisuuden, erilaisuuden ja

vaihtuvuuden sietämiselle. Työntekijöiden keskinäinen luottamus ja hyväksyntä välitty-

vät asiakkaalle ja vaikuttavat myös siihen, millaisena asiakas kokee kuntoutuksen. Kun

työntekijät itse oppivat kyseenalaistamaan omia näkemyksiä ja ymmärtämään, miten

ollaan ihmisiä toinen toisille, tulee myös asiakkaan omalle asiantuntijuudelle tilaa. (Mil-

ler – Törrönen 2010: 86).

Oman työn laadun ja ammatillisen osaamisen ylläpitäminen ja kehittäminen on ammat-

tilaisten eettinen vastuu (Etene 2011: 6–7). Uusia tutkimuksia hyvistä käytännöistä,

vaikuttavista ja laadukkaista työmenetelmistä sekä ilmiöstä julkaistaan jatkuvasti niin

kansallisesti kuin kansainvälisesti. Myös tämän hetkinen sosiaalipolitiikka haastaa kun-

nat kehittämään työtä tulevan sote-muutoksen suuntaisesti. Yksilöllä on vastuu ammat-

titaidon ylläpitämisessä ammattikirjallisuuden ja kouluttautumisen avulla. Esimiehillä on

puolestaan velvollisuus tukea työntekijöitään tässä pyrkimyksessä. Ajantasainen ym-

märrys perhekuntoutuksesta sekä lastensuojelun asiakasperheitä koskevista ilmiöistä

vaatii jatkuvaa päivittämistä ja kouluttautumista. Miller ja Törrönen (2010) toteavat hen-

kilöstön kouluttamisen asiakkaan kohtaamisen taidoissa ohjaavan kasvatuksen periaat-

teissa, vuorovaikutuspainotteisen kuntoutuksen menetelmiin ja monipuolisiin toiminnal-

lisen kuntoutuksen keinoihin vaativan jatkuvaa työtä (Miller – Törrönen 2010: 70). So-

siaalialan korkeakoulutettujen ammattijärjestö Talentian (2012) laatimien eettisten oh-

jeiden mukaan eettisyys ammatillisella tasolla merkitse kykyä pohtia ja kyseenalaistaa

58

jatkuvasti omaa ammatillista toimintaa ja päätöksentekoa sekä sen oikeudenmukai-

suutta ja päätöksenteon perusteita (Talentia 2012: 6). Lapsen edun näkyväksi tekemis-

tä vahvistavana käytäntönä on tulosten perusteella yhteiset opintopiirit ja koulutukset,

joissa työntekijöille mahdollistetaan osaamisen jakaminen ja uuden ymmärryksen tuo-

minen ajankohtaisista ilmiöistä.

Yhteinen ymmärrys ei ole tärkeää pelkästään työyhteisön sisällä työntekijöiden välillä.

Työntekijät näkivät merkitykselliseksi tekijäksi lapsen edun näkyväksi tekemisessä sen,

että vanhemmat ovat motivoituneita ja sitoutuneita sekä avoimia ja rehellisiä keskustel-

taessa perheen ja lapsen asioista. Kaikilla tulisi olla yhtenäinen käsitys tilanteesta;

yhteinen ymmärrys, miksi perhe on kuntoutuksessa ja millaisin tavoittein työskennel-

lään perheen kanssa. Tärkeää on tiedon avoin jakaminen niin ammattilaisten kuin per-

heen kesken. Avoimen tiedon jakamisen nähtiin tulosten mukaan vahvistavan myös

keskinäistä luottamusta työntekijöiden ja asiakkaiden välillä. Kehittämistyön tulosten

perusteella voidaan todeta, että yhteistä ymmärrystä tarvitaan erityisesti silloin, kun

määritellään perhekuntoutukselle tavoitteita ja arvioidaan, millaista muutosta perheen

tilanteeseen tarvitaan. Tällöin tulee ottaa huomioon, että lapsen kasvuympäristö on

kaikin tavoin riittävän turvallinen kasvaa ja että lapsen on mahdollista elää riittävän

tasapainoista lapsuutta.

Lastensuojelullinen perhekuntoutus on lasta ja perhettä osallistava, avoin ja vapaaeh-

toisuuteen perustuva työskentely. Kehittämistyön tuloksissa lapsen edun näkyväksi

tulemisen mahdollistavaksi tekijäksi nousi vanhempien motivoitunut ja kuntoutukseen

sitoutunut asenne. Lapsen edun näkyväksi tulemisen vahvistamiseksi ja vanhempien

motivaation ja sitoutumisen parantamiseksi esitettiin vahvempaa yhteistyötä alueen

sosiaalitoimen kanssa sekä ennakoivaa motivointia. Ennakoivalla motivaatiolla tarkoite-

taan tässä jo ennen varsinaisen kuntoutuksen alkamista tapahtuvaa asiakkaan moti-

vointia ottamaan vastaan tarjottua palvelua. Kehittämistyön tulosten mukaan arvosta-

van kohtaamisen ja luottamuksellisen suhteen luomisen lisäksi motivaatiota ja sitoutu-

mista kuntoutukseen tuo avoimuus niin kohtaamisen kuin työskentelyn osalta. Avoi-

muuden merkitys korostui erityisesti asiakkaan ja ammattilaisten välisessä tiedonjaos-

sa; missä määrin perhe jakaa itsestään informaatiota lastensuojelun työskentelyssä ja

mikä tieto on merkityksellistä. Työntekijän eettinen vastuu on arvioida sitä, paljonko

tietoa asiakkaasta kerätään ja mikä tieto on sellaista, millä on merkitystä suhteessa

lapseen. Asiakkaalla on lainsäädännöllinen oikeus yksityisyyteen, mutta sosiaalityönte-

kijällä on myös lain mukaan oikeus saada haltuunsa kaikki lasta koskevat lastensuoje-

59

lun työskentelyn kannalta oleelliset tiedot (Lastensuojelulaki 14§ ja Sosiaalihuoltolaki

41§). Kyseenalaista tiedon rakentumisessa on myös se, että mitä pienemmästä lapses-

ta on kyse, sitä helpommin lapsen vanhempi voi määritellä sen, mitä tietoa viranomai-

set lapsesta saa. Tällöin korostuu lapsen kohtaamisen ja mielipiteen kuulemisen merki-

tys tiedon lähteenä.

Kehittämistyössä toteutetun kyselyn tuloksissa yhdeksi käytännöksi mainittiin työnteki-

jöiden keskinäinen keskustelu ja reflektointi. Kehittäjäryhmän näkemyksen mukaan

puolestaan työskentelyä tulisi muuttaa avoimemmaksi ja vähentää työntekijöiden kes-

kinäistä keskustelua asiakkaista suljettujen ovien takana. Toisin sanoen asiakkaan

kohtaaminen nähtiin työntekijöiden kesken tapahtuvaa työskentelyä tärkeämmäksi ja

enemmän lapsen etua näkyväksi tekeväksi. Perhekuntoutuksen työskentelyyn tulisi

tämän perusteella luoda uusia rakenteita, jotka mahdollistaisivat pohdinnan ja avoimen

reflektion perheen asioista yhdessä perheen, lapsen ja vanhempien kanssa. Tällainen

voisi olla esimerkiksi se, että asiakkaat kertovat vuorovaihtojen yhteydessä päivän kuu-

lumisista ja merkityksellisistä tapahtumista.

Lapsen oikeuksien sopimus korostaa vanhempien kasvatusvastuun kunnioittamista.

Tämä velvoittaa lastensuojelun työntekijöitä tukemaan vanhempia tehtävässään ja an-

tamaan luotettavaa ja avointa tietoa lapsen kehityksestä sekä tarjolla olevista tuen ja

palveluiden muodoista. (Lavikainen ym. 2014: 14–15.) Ammattilaisten keskinäinen se-

kä ammattilaisten ja vanhempien välinen vuorovaikutus on merkityksellinen ja tärkeä

perusta yhteistyölle. Yhteistyö ei kuitenkaan voi perustua pelkälle palaveroinnille, vaan

siihen tulee sisältyä konkreettisen tekemisen aspekti. (Määttä – Rantala 2016: 153-

154). Kyselyn tuloksissa painotus vanhempien kanssa työskentelyssä oli erilaisissa

tapaamisissa ja neuvotteluissa vanhempien ja verkoston eri toimijoiden kanssa. Kehit-

täjäryhmän tuloksissa puolestaan painotus oli arjen kohtaamisissa sekä yhteisöllisessä

toiminnassa. Vaikka kehittäjäryhmän otos oli suhteellisen pieni, 20 % kaikista perhetu-

kikeskuksen työntekijöistä, voidaan todeta, että perhetukikeskuksen toimintaa tulisi

kehittää nykyisestä yhteisöllisempään ja konkreettisemman tekemisen suuntaan.

Yhteisöllinen, yhteinen ja päämäärätietoinen työskentely vaatii niin työntekijöiltä kuin

vanhemmiltakin eräänlaista kumppanuutta, jotta lapsen edun näkyväksi tekevä ja ta-

voitteiden mukainen työskentely voi toteutua. Kekkonen (2012) määrittelee väitökses-

sään kumppanuuden suhteeksi, jossa työskennellään tavoitteellisesti prosessissa.

Kekkonen jakaa prosessin kahteen. Aloitusvaiheessa määritellään tavoitteet ja raken-

60

netaan luottamusta. Työskentelyvaiheessa puolestaan jaetaan ja syvennetään dialo-

gissa ymmärrystä lapsesta, hänen tarpeista ja lapsen edusta. (Kekkonen 2012: 183.)

Kumppanuudessa vanhemmat ja ammattilaiset sitoutuvat lapsen kasvun, kehityksen ja

oppimisen tukemiseen tasavertaisina, mutta erilaisina lapsen tuntijoina. Kuuleminen,

kunnioitus, dialogisuus ja luottamus määrittävät kumppanuutta periaatteina. (Määttä –

Rantala 2016: 155–157.)

Kumppanuus vaatii toteutuakseen asiakkaan osallisuuden kuntoutukseen. Asiakkaalla

tulee olla mahdollisuus osallistua päätöksentekoon ja vaikuttaa omiin asioihin. (Määttä

– Rantala 2016: 157.) Lastensuojelullisessa perhekuntoutuksessa tulee vanhempien

osallisuuden lisäksi kiinnittää huomiota lapsen osallisuuteen. Kehittämistyön tulosten

mukaan kuntoutuksessa lapsen etu tulee näkyväksi työskentelyn suuntautuessa lap-

seen ja vahvistamalla lapsen näkyvyyttä ja osallisuutta työskentelyssä. Osallisuuden

rinnalla voidaan arvioida kuntoutuksen kohdalla lapsen ja vanhempien valtaistumista

perhekuntoutuksessa. Määttä ja Rantala (2016) määrittelevät valtaistumisen niin, että

kaikilla on omien kykyjen ja vahvuuksien avulla mahdollista vaikuttaa oman elämän

kulkuun ja selviytymiseen (Määttä – Rantala 2016: 158).

Perhekuntoutuksessa työntekijän rooli kehittämistyön tulosten perusteella on enem-

mänkin toimia asiakkaan valtaistajana eli mahdollistaa henkilökohtaisen elämänhallin-

nan vahvistaminen. Määtän ja Rantalan (2016) mukaan ”valtaistuessaan vanhempi

kokee voivansa vaikuttaa kodin arjen olosuhteisiin, saavuttaa omia tavoitteita ja toimia

oman lapsensa parhaaksi erilaisissa tilanteissa”. Valtaistamisessa tärkeää on työnteki-

jän ja asiakkaan keskinäinen luottamus. Työntekijän tulee uskoa vanhempien tuotta-

maan tietoon, hänen kykyyn toimia vanhempana sekä muutoksen mahdollisuuteen.

(Määttä – Rantala 2016: 159.) Vanhemman ymmärtäessä oman toimintansa merkityk-

sen suhteessa lapseen voidaan päätellä vanhemmalle tulleen myös lapsen etu näky-

väksi. Perhekuntoutuksen kehittämisessä tulisi siis kiinnittää huomiota niihin käytäntöi-

hin, joiden avulla voidaan vahvistaa vanhempien oman elämän ja arjen hallintaa. Van-

hemman tukeminen pääasiallisena työmuotona näyttäytyy lapsilähtöisestä näkökul-

masta problemaattiselta. Perheiden kanssa tehtävän työn vaatima sensitiivisyys sekä

vanhempien arvojen ja valintojen kyseenalaistamisen vaikeus voi siirtää työntekijän

fokuksen lapsesta vanhempaan, jolloin työn kohteeksi muodostuu vanhempi ei lapsi.

Työskentelyssä ja sen suunnittelussa tulee tunnistaa nämä riskitekijät ja löytää työyh-

teisölle yhteinen linjaus siitä, missä määrin työskennellään vanhempien omien ongel-

mien kanssa ja milloin ohjata vanhempi omien aikuislähtöisten palveluiden pariin.

61

Kehittämistyön tulosten mukaan lapsen edun näkyväksi tekemistä vahvistava tekijä on

riittävän hyvän perhekuntoutuksen määritteleminen. Jotta voidaan todeta jonkin olevan

riittävää, tulee se jollain lailla mitata tai todentaa. Haastavaa lapsen edun näkyväksi

tekemisessä on nimenomaan sen mittaaminen, miten lapsen etu on saatu näkyväksi,

mitä vaikutuksia sillä on ollut, onko se tullut riittävästi näkyväksi ja kenelle. Indikaatto-

reita eli osoittimia, jotka kuvaavat ilmiötä tiivistetyssä muodossa, tarvitaan poimimaan

laajasta tietomassasta käyttökelpoinen ja olennainen tieto (Iivonen 2013: 303–304).

Indikaattorit voidaan jakaa objektiivisiin olosuhteita kuvaaviin ja arvoperusteisiin eli sub-

jektiivisiin, ihmisen kokemuksiin perustuviin indikaattoreihin. Indikaattorin tulee olla

myös selkeästi tulkittava, toimiva, läpinäkyvä sekä ymmärrettävä. (Iivonen 2013: 307.)

Vaikuttavuuden mittaamisessa tärkeintä on osoittaa, minkä vaikuttavuutta tutkitaan,

mistä ollaan kiinnostuneita ja miksi asiaa mitataan. Pärnän (2010b) mukaan kuntoutus

on tuloksellista ja vaikuttavaa silloin, kun yhdessä asetetut tavoitteet saavutetaan. Tu-

loksellisuutta voi olla myös kokemus arvostetuksi ja hyväksytyksi tulemisesta tai osalli-

suudesta. (Pärnä 2010b: 255, 268–269).

Kehittämistyön tuloksiin, yhteiseen ymmärrykseen, lapsilähtöisyyteen tai kunnioittavaan

kohtaamiseen ei ole valmiita määriteltyjä mittareita siitä, kuinka kunnioittava kohtaami-

nen on ollut tai onko työyhteisön yhteinen ymmärrys esimerkiksi lapsen tapaamisesta

riittävän yhteinen. Kaiken kaikkiaan lapsen ja perheen toimintakyvyn arviointiin ei ole

olemassa standardoituja, yhtenäisiä ja muutosta validisti mittaavia mittareita kuntou-

tuksen käyttöön (Autti-Rämö 2008: 486). Kehittämistyön tarkoituksena ei ollut selvittää,

millaisia mittareita lapsen edun näkyväksi tekemisessä käytetään. Kehittämistyössä ei

myöskään selvitetty sitä, miten usein esimerkiksi lapsen tapaaminen perhekuntoutuk-

sen aikana tapahtuu, kohdataanko lasta ilman vanhempia tai miten usein kuntoutuksen

aikana kartoitetaan tai tavataan lapsen verkostoa muuten kuin vanhempien ja sosiaali-

työntekijän osalta. Tämän kehittämistyön tulosten perusteella yhtenä laadun mittarina

voidaan kuitenkin pitää kohtaamisten määrää ja siinä erityisesti lapsen henkilökohtaista

kohtaamista. Samoin tulosten perusteella merkitykselliseltä näyttäytyy läheisverkoston

osallistuminen kuntoutukseen.

Yksi tutkimuksellista kehittämistyötä ohjannut teoreettinen viitekehys oli Espoon kau-

pungin arvioinnin tueksi käyttöön ottama BBIC-malli. Vaikka BBIC-malli on ensisijaises-

ti lastensuojelun tarpeen arvioinnin väline, malli on sovellettavissa myös perhekuntou-

tukseen (Sinko – Vaitomaa 2015). Työntekijät toivat vastauksissaan esiin, että on hyvin

62

perhe- ja lapsikohtaista, millaisiin BBIC:n näkökulmiin keskitytään perhekuntoutuksen

työskentelyssä ja mikä nähdään kunkin perheen kohdalla merkittäväksi ja tärkeäksi.

Työntekijöiden mielestä Tuomarilan perhekuntoutuksessa tulisi erityisesti kiinnittää

huomiota tunne-elämän ja käyttäytymisen kehitykseen, arjen vakauteen ja ennustetta-

vuuteen sekä perushoivan, turvallisuuden ja vanhemman emotionaalisen läsnäolon

toteutumiseen (ks. liite 4).

Tavoitteiden määrittelyn tueksi toivottiin vanhempien ja lapsen omien toiveiden lisäksi

lapsen sosiaalityöntekijän tekemän palvelutarpeen arviota lapsen tilanteesta tai asia-

kassuunnitelmaa, jossa olisi jo arvioitu ja kuvattu lapsen tilanne kattavasti BBIC-mallin

mukaisesti. Kun perhe aloittaa perhekuntoutuksen, voisi lapsen BBIC-mallin pohjalta

tehtyä tilanteen arviointia ja kuvausta hyödyntää tarkennettujen ja täsmennettyjen ta-

voitteiden asettamisessa niin, että ne olisivat lapselle ja perheelle ymmärrettäviä, konk-

reettisia ja mitattavissa olevia. Arvioinnissa on kuvattuna se, mitkä ovat perheen vah-

vuudet ja haasteet ja mitkä ovat niitä osa-alueita, joiden kohdalle toivotaan muutosta.

Arviointi olisi niin tavoitteiden määrittelyn, mutta myös kuntoutuksen vaikuttavuuden

arvioinnin tukena siihen, miten työskentely on vaikuttanut lapsen tilanteeseen ja miten

on onnistuttu tekemään lasta näkyväksi vanhemmille työskentelyssä. Lähtö- ja nykyti-

lannetta verrattaessa tullaan luoneeksi myös eräänlaista mittaristoa kuntoutuksen vai-

kuttavuuden arviointiin. Kun arviointia tehdään vielä yhteistyössä niin, että mukana on

vähintään perheen ja perhekuntoutuksen työntekijän lisäksi lapsen sosiaalityöntekijä,

tulee arvioinnissa huomioiduksi lapsen tilanne pidemmältä aikaväliltä.

Monialainen työ nähtiin kehittämistyön tulosten mukaan toteutuvan hyvin viranomaista-

hojen kanssa ja samalla myös vahvistavan lapsen edun näkyväksi tulemista. Yhteistyö-

tä tehtiin muun muassa varhaiskasvatuksen, terveydenhuollon, muun sosiaalihuollon ja

kolmannen sektorin kanssa. Yhteistyö oli niin tietojen vaihtamista kuin yhteisen suunni-

telman tekemistä lapsen ja perheen tilanteen parantamiseksi ja perheen tukemiseksi.

Pärnän (2012) mukaan monialaisen yhteistyön kehittyminen on tärkeää palveluiden

laadun, tuloksellisuuden ja vaikuttavuuden näkökulmasta. Edellytyksenä yhteistyölle on

tarpeen tunnistaminen ja siitä nouseva yhteistyötahto sekä luottamus eri osapuolien

välillä. Monialainen yhteistyö on niin resurssien, vastuun kuin osaamisen jakamista.

(Pärnä 2012: 6). Monialainen yhteistyö on myös Petreliuksen ym. (2016) mukaan on-

nistunutta, kun se mahdollistaa lapsen, perheen ja heidän kanssa työskentelevien nä-

kökulmien yhteensovittamisen (Petrelius ym. 2016: 12–13). Monialaisessa yhteistyössä

jokaisella viranomaisella on oma roolinsa ja sen vuoksi erilainen mahdollisuus toimia

63

yhteisen päämäärän hyväksi (Saastamoinen 2016: 60). Monialaista yhteistyöverkostoa

kartoittaessa ja rakentaessa on tärkeä pohtia verkostoa lapsen näkökulmasta. Monia-

laisen verkoston jäsenillä tulee olla selkeä rooli lapsen tilanteen parantamisessa ja yh-

teisen päämäärän saavuttamisessa. Tärkeää ei ole oman asiantuntijuuden osoittami-

nen, vaan osaamisen ja ymmärryksen jakaminen lapsen ja perheen kuntoutumisen

mahdollistamiseksi. Verkoston kokoonpanoa tulee arvioida tilanteiden muuttuessa,

jotta tieto ja ymmärrys sekä lapsen etua tukevat palvelut olisivat tarpeen mukaiset.

Monialainen yhteistyö oli kehittämistyön tulosten perusteella lisännyt niin viranomaisten

tietoa lapsesta ja perheestä kuin vahvistanut palveluiden saannin oikea-aikaisuutta ja

palveluihin ohjautuvuutta. Tuomela-Jaskarin (2016) mukaan monialaisuus mahdollistaa

parhaimmillaan osaamisen, tiedon ja taitojen jakamisen niin, että kaikkien yhteinen

ymmärrys syvenee (Tuomela-Jaskari 2016: 86–87). Työntekijät kokivat kuitenkin lap-

sen edun näkyväksi tekemisen esteeksi puutteellisen ja virheellisen tiedonkulun sekä

vanhempien että viranomaisten kanssa työskennellessä. Virheellisyys näyttäytyi tulos-

ten perusteella vanhempien valehteluna ja kertomatta jättämisenä. Puutteellisuus puo-

lestaan viranomaisten kirjauksissa ja kollegiaalisessa tiedonkulussa. Bartelinkin, van

Yperenin ja ten Bergen (2015) mukaan vanhempien ja lasten yhteistyöhalukkuus, am-

mattilaisverkostojen vaihtelevat näkemykset ja perheen tilannetta koskevan tiedon

puutteellisuus tai ristiriitaisuus vaikeuttavat kokonaisvaltaisen tiedon rakentumista ja

näin myös heikentävät yhteistyötä (Bartelink ym. 2015). Aitoa yhteistyötä ja tiedon ra-

kentumista estää saattaa estää myös se, että monialainen yhteistyö on enemmän am-

mattilaisten välisenä yhteistyönä kuin asiakkaan osallisuutta asiakasprosessissa vah-

vistavana (Pohjola – Korhonen 2014: 40–41). Vanhemmat ja erityisesti lapset jäävät

helposti ulkopuolelle, kun koolla on suurempi joukko ammattilaisia. Riskinä on silloin,

että tuotettava tieto on marginaalista ja vain ammattilaisten näkökulmasta tuotettua.

(Hood 2014.)

Puutteita monialaisessa verkostotyössä näkyi lapsen läheisverkoston kanssa tehtäväs-

sä yhteistyössä. Estäviksi tekijöiksi läheisverkoston kanssa tehtävässä yhteistyössä

nähtiin perheen häpeä lastensuojelun asiakkuudesta, lukumäärällisesti vähäinen tai

puuttuva läheisverkosto ja perheen riitaisat välit heidän lähisukulaisiin. Haastavaksi

koettiin myös läheisverkoston aktivointi mukaan työskentelyyn; työntekijät kokivat ar-

kuutta ottaa asiaa esille perheen kanssa. Lastensuojelulaissa ja sosiaalihuoltolaissa

määritellään lapsen eduksi, että hänellä on läheiset ja jatkuvat ihmissuhteet. Monialai-

nen työskentely lastensuojelun perhekuntoutuksessa myös läheisverkostojen kanssa

64

voidaan siis nähdä vahvasti lapsen edun mukaisena ja näin keskeisenä toimintatapana

myös perhekuntoutuksessa. Lapsen omien toiminnallisten verkostojen oleminen mo-

nialaisen työskentelyn lähtökohtana on myös kuntoutuksen paradigman mukainen lä-

hestymistapa verkostotyöhön (Sipari – Mäkinen 2012: 32).

Lastensuojelun työskentelyä ja lastensuojelun työntekijän toimintaa pitäisi aina ohjata

lapsen etu. Vaikeaksi työn tekee se, että käsitteen määrittely on haastavaa. Käsite on

tulkinnanvarainen; laista ei nouse selkeää, yksiselitteistä määritelmää lapsen edusta.

Lapsen etu käsitteenä näyttäytyy sellaisena, että se tulee määritellä jokaisen lapsen

kohdalla aina uudelleen. Sitä ei voi määritellä yhdellä tekijällä, vaan aina tulee ottaa

huomioon kokonaistilanne. Lastensuojelun työntekijällä tulisi olla hyvä työtä ohjaavien

lakien sekä lapsen oikeuksien sopimuksen tuntemus lapsen edun määrittämisen ja

arvioinnin tukena. Tuomarilan perhetukikeskuksessa on käytössä laajalti erilaisia me-

netelmiä ja käytäntöjä, joiden avulla työntekijöillä on mahdollisuus tehdä lapsen etua

näkyväksi niin vanhemmille, lapsen asioista vastaavalle sosiaalityöntekijälle kuin lap-

sen verkostolle. Tämän kehittämistyön perusteella voidaan sanoa, että lapsen edun

näkyväksi tekemisen vahvistaminen vaatii työyhteisöltä hyväksi koettujen käytäntöjen

viemistä osaksi perhekuntoutuksen rakenteita sekä yhteisen ymmärryksen luomista

siinä, mikä on hyvä lapsen etua näkyväksi tekevä käytäntö. Tämä mahdollistuu työyh-

teisön keskinäisen koulutuksen ja konsultoinnin sekä avoimen keskustelun avulla niin

työntekijöiden kesken kuin myös osallistaen asiakkaita työn kehittämiseen.

9.2 Tutkimuksellisen kehittämistyön toteutuksen tarkastelua

Tässä tutkimuksellisessa kehittämistyössä lähestyttiin lapsen edun näkyväksi tekemis-

tä työntekijöiden näkökulmasta. Valinta oli tietoinen ja perustui osin asiakkaan yksityi-

syyden suojaan. Tuomarilassa perhekuntoutukseen osallistuu vuoden aikana lasken-

nallisesti noin 70 perhettä, jos jakson pituus on 3-4 kuukautta. Käytännössä määrä on

pienempi, koska osan perheiden jaksot kestävät pidempään. Perheiden määrä oli niin

pieni, ettei tutkimukseen osallistuneille olisi pystytty takaamaan varmaa anonymiteettiä.

Tuomarilan perhekuntoutusjaksoa on kuvattu asiakkaiden taholta myös intensiivisyy-

dessään henkisesti raskaaksi. Osallistuminen tutkimukselliseen kehittämiseen oman

kuntoutuksen lisäksi olisi ollut jotain sellaista, mikä olisi saattanut vähentää vanhempi-

en voimavaroja lapsen kanssa toimimisesta.

65

Tämä ei kuitenkaan poista sitä, että kehittämisen tulisi olla enemmän asiakaslähtöi-

sempää. Kehittäminen organisaation näkökulmasta on järjestelmien ja mallien kehittä-

mistä, kun taas asiakkaan näkökulmasta kehittämisessä tulisi keskittyä siihen, miten

palvelu vastaa asiakkaan tarpeeseen ja millaisia kokemuksia palveluun liittyy (Virtanen

– Suoheimo – Lamminmäki – Ahonen – Suokas 2011: 11–12). Asiakaslähtöisessä ke-

hittämisessä asiakkaan ottaminen kehittäjäkumppaniksi ja hyödyntämällä hänen koke-

musasiantuntijuuttaan ja ymmärrystä saavutettaisiin avoimempi, keskinäistä ymmärrys-

tä lisäävä sekä kunnioittavampi tapa tehdä työtä. Erityisesti lastensuojelussa lasten ja

vanhempien mukaan ottaminen kehittämiseen, voisi tuoda molemmin puolista luotta-

musta työntekijöiden ja asiakkaiden välillä siitä, miksi ja miten työtä tehdään ja miten

sitä tulisi tehdä. Asiakaslähtöisen kehittämisen näkökulmasta mielenkiintoista olisi tut-

kia, miten lapset itse tai heidän vanhemmat kokevat lapsen edun tulevan näkyväksi,

miten sitä voisi vahvistaa lastensuojelun työskentelyssä ja miten perheet kokevat per-

hekuntoutuksen vastanneen heidän tarpeitaan: miten kohtaaminen ja lapsilähtöisyys

työskentelyssä toteutuu ja onko perheillä ja työntekijöillä yhtenäinen käsitys siitä, mitä

perhekuntoutuksella tavoitellaan.

Lapsen edun käsite on monitahoinen ja haastava käsite määritellä yksiselitteisesti. Ke-

hittämistyö keskittyi lapsen edun näkyväksi tekemiseen, ja vaati vastaajalta ymmärrys-

tä siitä, mitä lapsen edun käsite tarkoittaa lastensuojelullisen työskentelyn näkökulmas-

ta. Verkossa tapahtuva kysely mahdollisti vastaajille pidemmän vastausajan, kyselyyn

palaamisen myöhempänä ajankohtana ja vastausten tarkemman pohtimisen. Sekä

kyselyyn vastaamiseen että kehittäjäryhmän työskentelyyn vaadittiin osallistujalta oman

kokemuksen pohtimista suhteessa käsitteeseen. Tämä näyttäytyi aineistossa analyytti-

senä pohdiskeluna siitä, mikä on lapsen edun näkyväksi tulemiseen vaikuttavia tekijöi-

tä.

Kyselyn vastausprosentti oli 80 %. Paremman vastausprosentin olisi saanut, jos kyse-

lyn olisi toteuttanut aiemmin keväällä. Touko – kesäkuun vaihteessa osa työntekijöistä

oli lomalla eivätkä näin olleet vastanneet kyselyyn. Kyselyn käyttö aineiston keräämi-

seen näyttäytyi myös osin riittämättömältä. Aineiston reflektiivisen lukemisen vaiheessa

heräsi joitain tarkentavia kysymyksiä siitä, mitä vastaaja oli vastauksellaan tarkoittanut.

Haastatteluiden tai ryhmähaastattelun avulla tuotettu aineisto olisi voinut olla laajempi,

tarkempi sekä luotettavampi. Haastattelussa olisi ollut mahdollista myös tarkentaa ky-

symystä. Kysely tosin mahdollisti koko työyhteisön osallistamisen tutkimukselliseen

kehittämistyöhön ja tiedon tuottamisen mahdollisimman monelta asiakastyötä tekevältä

66

työntekijältä. Kyselyn valintaa tässä kehittämistyössä puolsi myös se, että tutkimuksel-

lisen kehittämistyön toteuttamiseen ei ollut mahdollista käyttää haastatteluiden vaati-

maa aikaa niin monelta työntekijältä, mitä kyselyllä tavoitettiin. Lisäksi tavoitteena oli,

että kehittämistyö valmistuu vuoden 2016 loppuun mennessä, joka myös rajoitti käytet-

tävissä olevaa aikaa. Näistä lähtökohdista tarkasteltuna kyselyn rakentamiseen olisi

tullut käyttää enemmän huolellisuutta, paneutumista ja tarkastelua kehittämistehtävien

näkökulmasta.

Kehittäjäryhmän työskentely oli antoisaa. Toimiminen fasilitaattorin roolissa oli ennes-

tään tuttua, mutta tässä yhteydessä se haastoi erityisesti rönsyilevän keskustelun ra-

jaamiseen kehittämistehtävän ja suunnitelman mukaiseksi. Työskentelymenetelmät

koettiin kehittäjäryhmässä mielekkääksi. Ensimmäisen kerran jälkeen osallistujat antoi-

vat spontaanisti palautetta todeten yhteiskehittelyn menetelmien olleen innostavia ja

mielenkiintoisia. Heidän mielestä yhteiskehittelyä voisi hyödyntää enemmän tiedon

jakamiseen, uuden oppimiseen ja työn kehittämiseen. Kehittämistyön aineiston tuotta-

miseen osallistuneet työntekijät antoivat palautetta, että jo pelkästään lapsen edun

pohtiminen eri näkökulmista kasvatti ymmärrystä ja käynnisti prosessin lapsilähtöisem-

pään työskentelyyn. Erityisesti kehittäjäryhmään osallistuneet kokivat tärkeäksi työs-

kentelyn reflektiivisyyden ja yhteisöllisyyden, ja toivoivat kehittämisen jatkossa myös

työyhteisössä olevan tämän kaltaista.

Ensimmäisestä ja toisesta kehittämistehtävästä tuotettu aineisto oli tarkoitus analysoi-

da avoimien kysymysten osalta teorialähtöisellä sisällönanalyysillä. Aineiston luokitte-

luun oli suunniteltu käytettäväksi BBIC-mallin sisältöä: 1. Lapsen tarve, 2. Vanhemman

kyky ja 3. Perhe ja ympäristö. Sisältöluokat oli tarkoitus jakaa vielä osioihin käyttäen

mallin mukaista sisältöä. Esimerkiksi Lapsen tarve -sisältöluokan osioita on muun mu-

assa terveys, identiteetti, sosiaaliset suhteet, sosiaaliset suhteet sekä tunne-elämän ja

käyttäytymisen kehitys. (ks. Kuvio 3). Aineiston lukeminen ja pelkistäminen paljastivat,

ettei jako näyttäydy kehittämistyön kannalta tarkoituksen mukaisena. Eri menetelmiä ja

työtapoja käytettäessä perhekuntoutuksessa toteutui yhtä aikaa usea eri BBIC-mallin

mukainen teema samalla tapaamisella tai arjen läsnäolossa. Esimerkiksi havainnoinnin

ja havaintojen dokumentoinnin avulla saatettiin tuottaa tietoa yhtäaikaisesti lapsen tar-

peista, vanhempien kyvystä sekä perheestä ja ympäristöstä. Siksi oli perusteltua vaih-

taa analyysin luokittelu aineistolähtöiseksi.

67

Tutkimuseettisesti analyysia tehdessä aikaisemmilla tiedoilla, havainnoilla tai teorioilla

tutkittavasta ilmiöstä ei tulisi olla mitään tekemistä analyysiin, kun tehdään aineistoläh-

töistä sisällönanalyysiä (Tuomi – Sarajärvi 2015: 95–96). Erityisesti aineiston luokitte-

lussa ja yhdistelyssä tuli arvioida jatkuvasti, tehdäänkö omaa tulkintaa suhteessa ai-

empaan ymmärrykseen vai onko nimeäminen tai luokittelu aineistosta nousevaa. Tut-

kimuksellisen kehittämistyön taustalla on omakohtainen kokemus työskentelyistä Tuo-

marilan perhetukikeskuksessa eri osastoilla. Omakohtaisesta kokemuksesta oli etuna

kuntoutusprosessin tunteminen sekä ymmärrys käytettävästä termistöstä. Esimerkiksi,

mitä tarkoitetaan, kun puhuttiin osastoista nimillä, omaohjaajatunneista tai erilaisista

työskentelytavoista.

Tämä tutkimuksellinen kehittämistyö ei ole suoraan toistettavissa muiden kaupunkien

perhekuntoutusta tarjoavissa laitoksissa kehittämistyössä käytetyn BBIC-mallin vuoksi.

BBIC-malli on toistaiseksi implementoitu Suomessa vain Espooseen lapsi- ja perhepal-

veluihin. Lapsen edun näkyväksi tekeminen osana lastensuojelun työskentelyä on tär-

keää myös muualla kuin pelkästään lastensuojelullisessa perhekuntoutuksessa. Lap-

sen edun näkyväksi tekemisen käytäntöjen selvittämiseen Espoon kaupungin eri las-

tensuojelun avohuollollisissa palveluissa tutkimuksellinen kehittämistyö on toistettavis-

sa.

Kehittämistyön vaiheiden tarkalla ja yksityiskohtaisella kuvauksella on pyritty tuomaan

esiin tutkimuksellisen kehittämistyön luotettavuutta. Myös tulokset on avattu mahdolli-

simman tarkasti luotettavuuden lisäämiseksi. Laadullisen aineiston analyysissa kes-

keistä on se, miten luokittelut on tehty ja miten olemassa oleviin luokitteluihin on pääs-

ty. Aineistolähtöisestä sisällönanalyysista on liitteenä näytteet niin ensimmäisen kuin

kolmannen kehittämistehtävien luokitteluista. Kehittämisryhmän työskentelyissä ei il-

mennyt häiriötekijöitä. Työskentelyn kulku ja tauot käytiin aluksi läpi, jolloin ei ylimää-

räisiä taukoja ollut tarve pitää muissa kohdissa. Kyselyn täyttämisen aikana osallistujal-

la saattoi olla ympäristössä usea häiriötekijä kuten keskeytykset, taustameteli tai yö-

vuoron aikainen väsymystila. Näihin tekijöihin ei kehittämistyön toteuttajalla ole mah-

dollisuutta vaikuttaa. Tuloksia on tarkasteltu teoreettiseen viitekehykseen ja olemassa

oleviin tutkimustuloksiin peilaten. (Hirsjärvi ym. 2009: 232–233.)

68

9.3 Tulosten hyödynnettävyys ja jatkokehittämisehdotukset

Tutkimuksellinen kehittämistyö lähti tarpeesta kuvata perhekuntoutuksen nykytilaa –

mikä ovat perhekuntoutuksen olemassa olevat käytännöt lapsen edun näkyväksi teke-

miseksi. Näiden kautta luotiin näkemys myös siitä, mitä tulisi vielä vahvistaa. Kuvaus

perhekuntoutuksen käytännöistä lapsen edun näkyväksi tekemisen vahvistamiseksi

annettiin Tuomarilan perhetukikeskuksen hyödynnettäväksi työn kehittämiseksi. Tässä

kehittämistyössä tehtiin näkyväksi Tuomarilan perhetukikeskuksen perhekuntoutuksen

käytäntöjä. Sitä, onko käytännöt hyviä vai huonoja, ei kehittämistyössä arvioitu, vaikka

tuloksista on tulkittavissa työn kehittämisen suunnaksi lapsilähtöisempi ja osallistavam-

pi työtapa. Terveyden ja hyvinvoinnin laitos (2016) määrittelee hyvän käytännön toimin-

tatavaksi, mikä tekee työstä sujuvampaa, vaikuttavampaa ja hyödyllisempää. Hyvä

käytäntö on mallinnettu, tuotteistettu ja siirrettävä käytäntö, joka on syntynyt arjen on-

gelmista ja sen vaikuttavuutta ja tuloksellisuutta on arvioitu koko kehittämisprosessin

ajan (Terveyden ja hyvinvoinnin laitos 2016). Tämän kehittämistyön tuloksia voidaan

jatkossa käyttää perhekuntoutuksen hyvien käytäntöjen rakentamiseksi arvioimalla ja

mallintamalla niitä käytäntöjä, jotka nähdään työyhteisössä vahvistavan lapsen edun

näkyväksi tulemista.

Perhekuntoutusta ei ole määritelty valtakunnallisesti niin, että sen tulisi olla vain tietyn-

laista palvelua. Perhetukikeskukset tarjoavat yksilöllistä ja räätälöityä sekä omien pai-

notusten mukaista perhekuntoutusta. Toimintatavat ja käytettävät menetelmät vaihtele-

vat laitoksittain ja sen mukaan millaista erityisosaamista laitoksen työntekijöillä on. Laa-

jempi kuvaus perhekuntoutuksen hyvistä käytännöistä lapsen edun näkyväksi tekemi-

sestä vaatisi useamman lastensuojelullista perhekuntoutusta tarjoavan laitoksen nä-

kemyksen siitä, mikä koetaan hyväksi ja toimivaksi. Jatkotutkimusaiheena eri perhe-

kuntoutusta tarjoavien laitosten lapsen etua vahvistavien toimintatapojen ja menetelmi-

en selvittäminen olisi mielenkiintoinen. Vertailevalla tutkimuksella ja yhteiskehittelemäl-

lä yhdessä eri laitosten työntekijöiden ja asiakkaiden kanssa saataisiin jaettua osaa-

mista ja luotua yhteistä ymmärrystä vaikuttavasta perhekuntoutuksesta.

Tuloksia voidaan hyödyntää myös muussa lastensuojelullisessa työskentelyssä. Tulok-

set eivät ole paikka- tai tilannesidonnaisia, vaan sovellettavissa niin alkuarviointiin kuin

pitkäaikaiseen laitoksissa tapahtuvaan työskentelyyn. Yhteisen ymmärryksen periaate,

kohtaaminen ja lapsilähtöisyys päteviä periaatteita työyhteisössä aika, kun lapsi ja per-

he ovat asiakkaina.

69

9.4 Eettinen pohdinta

Eettisyys toteutuu kehittämistyössä kahdella eri tavalla: tutkimuseettisinä ratkaisuina ja

lapsen edun, joka on yksi lastensuojelun laatusuositusten viidestä eettisestä periaat-

teesta, käsittelynä ammattieettisestä näkökulmasta (Lavikainen ym. 2014). Kehittämis-

työn toteuttamisen eettisyyttä on perusteltu tässä kappaleessa, mutta eettinen arviointi

näkyy myös läpi koko raportin. Sen lisäksi koko kehittämistyön prosessi on vahvistanut

omaa näkemystäni siitä, mitä on tehdä eettisesti kestävää ja läpinäkyvää lastensuoje-

lua.

Olen pyrkinyt tutkimuseettisen neuvottelukunnan (TENK) mukaiseen hyvään tieteelli-

seen käytäntöön: rehellisyyteen, huolellisuuteen, tarkkuuteen sekä avoimeen ja vas-

tuulliseen viestintään. (Tutkimuseettinen neuvottelukunta 2012: 6.) Tutkimuslupa haet-

tiin ja myönnettiin 2.5.2016 Espoon kaupungilta kaupungin omien lupakäytänteiden

mukaisesti (Liite 1).

Lastensuojelun tutkimusta tehdessä tulee muistaa asian herkkyys ja salassa pidettä-

vyys. Tässä tutkimuksessa ei tiedontuottajina ollut lastensuojelun asiakkaat, vaan työn-

tekijät. Kyselyssä ja kehittäjäryhmässä ei kysytty yksittäisistä tapahtumista tai asiakas-

kertomuksista, vaan aineiston tuottamiseksi tarkoitus oli pohtia asiaa yleisellä tasolla.

Kyselyssä ei noussut viittauksia yksittäisiin tapauksiin. Keskusteluissa viitattiin perhe-

kuntoutuksessa olleisiin perheisiin, mutta tämä tehtiin anonyymisti. Aineiston litterointi

vaiheessa jätin viittaukset perheisiin kirjoittamatta; ulkopuolisella henkilöllä ei ole mah-

dollista tunnistaa Tuomarilan perhetukikeskuksen perhekuntoutuksessa olleita perheitä

litteroidusta aineistosta. Nauhoitetut aineistot on tutkimushenkilötiedotteessa todetun

mukaisesti tuhottu kehittämistyön valmistuttua (Liite 3). Litteroidusta aineistosta on

poistettu mahdolliset viittaukset asiakkaihin tai työntekijöihin ja luokittelussa työntekijöi-

den antamat vastaukset ovat pilkottuina, jolloin ei yksittäisen työntekijän vastausta voi

tunnistaa.

Raportin kirjoittamisessa on noudatettu kirjallisia ohjeita niin ulkoasun ja sisällön kuin

tekstilainausten ja lähteiden merkitsemisen osalta. Lähdeaineistoon on pyritty valitse-

maan mahdollisimman laaja-alaista ja asiantuntevaa kirjallisuutta lastensuojelun ja kun-

toutuksen viitekehyksistä. Teoreettisessa viitekehyksessä on muun muassa hyödynnet-

ty niin oikeustieteellistä kuin yhteiskuntatieteellistä lähdekirjallisuutta lapsen edusta.

70

Lähteet

Aer, Janne 2012. Lastensuojeluoikeus. Helsinki: Sanoma Pro Oy.

Alanen, Mirka 2015. Lastensuojelun uusiutuvat asiakkuudet. Pro gradu -tutkielma. Hel-
singin yliopisto. Valtiotieteellinen tiedekunta. Sosiaalityö.

Anttila, Pirkko 2006. Tutkiva toiminta ja ilmaisu, teos ja tekeminen. Hamina: Akatiimi
Oy.

Araneva, Mirjam 2016. Lapsen suojelu. Toteuttaminen ja päätöksen teko. Helsin-
ki: Talentum Pro.

Autti-Rämö, Ilona 2008. Lasten kuntoutus. Teoksessa Rissanen Paavo – Kallanranta,
Tapani – Suikkanen, Asko (toim.). Kuntoutus. Helsinki: Duodecim. 479-488.

Bardy, Marjatta 2013. Lapsuus, aikuisuus ja yhteiskunta. Teoksessa Bardy, Mar-
jatta (toim.). Lastensuojelun ytimissä. Helsinki: Terveyden ja hyvinvoinnin laitos.
49–78.

Bartelink, Cora – van Yperen Tom A. – ten Berge, Ingrid 2015. Deciding on child
maltreatment: A literature review on methods that improve decision-making. Child
Abuse and Neglect 49 (nro), 142-153.

Committee of the Rights of the Child 2011. Consideration of reports submittet by
States parties under article of the Convention. United Nations. Verkkolähde.
<http://formin.finland.fi/public/download.aspx?ID=78467&GUID={FD37A056-
428E-4D25-A5B9-176DA70829D4}>. Luettu 22.1.2017.

Department of Health 2000. Framework for the Assessment of Children in Need
and their Families. London: The Stationery Office. Verkkodokumentti.
<http://webarchive.nationalarchives.gov.uk/20130401151715/https:/www.educati
on.gov.uk/publications/eOrderingDownload/Framework%20for%20the%20assess
ment%20of%20children%20in%20need%20and%20their%20families.pdf>. Luet-
tu 22.1.2017.

Eskola, Jari – Suoranta, Juha 1998. Johdatus laadulliseen tutkimukseen. Tampere:
Osuuskunta Vastapaino.

Etene 2011. Sosiaali- ja terveysalan eettinen perusta. ETENE-julkaisuja 32. Valtakun-
nallinen sosiaali- ja terveysalan eettinen neuvottelukunta ETENE. Helsinki: Sosiaali- ja
terveysministeriö.

Euroopan unionin perusoikeuskirja 2000/C 364/01.

Grundbok 2015. Socialstyrelsen. Barnets behov i centrum. Falun: Edita Bobergs.

Heikkinen, Hannu L. T. 2015. Toimintatutkimus: kun käytäntö ja tutkimus kohtaavat.
Teoksessa Valli, Raine – Aaltola, Juhani (toim.). Ikkunoita tutkimusmetodeihin 1. Meto-
din valinta ja aineistonkeruu: virikkeitä aloittelevalle tutkijalle. Jyväskylä: PS-kustannus.
204–219.

Heino, Tarja 2008. Lastensuojelun avohuolto ja perhetyö: kehitys, nykytila, haasteet ja
kehittämisehdotukset. Selvitys Lastensuojelun kehittämisohjelmalle. Stakesin työpape-

71

reita 9/2008. Verkkodokumentti. <http://www.stakes.fi/verkkojulkaisut/tyopaperit/T9-
2008-VERKKO.pdf>. Luettu 23.11.2015.

Hiltunen, Leena n.d. Graduaineiston analyysi. Jyväskylän yliopisto. Verkkodokumentti.
<http://www.mit.jyu.fi/ope/kurssit/Graduryhma/PDFt/aineiston_analysointi2.pdf>. Luettu
30.10.2016.

Hirsjärvi, Sirkka – Remes, Pirkko – Sajavaara, Paula 2009. Tutki ja kirjoita. Helsinki:
Tammi.

Hurtig, Johanna 2003. Lasta suojelemassa. Etnografia lasten paikan rakentumi-
sesta lastensuojelun perhetyön käytännöissä. Väitöskirja. Lapin yliopisto. Yhteis-
kuntatieteiden tiedekunta.

Hurtig, Johanna 2010. Lasten suojelua ja perheen kuntoutusta – lastensuojelullisen
kuntoutuksen tavoitteet ja niiden saavuttaminen. Teoksessa Törrönen Maritta – Pärnä,
Katariina (toim.). Voimaannuttavat suhteet perhekuntoutuksessa. Porvoo: Mannerhei-
min Lastensuojeluliiton Lasten ja Nuorten Kuntoutussäätiö. 237–249.

Hakalehto-Wainio, Suvianna 2013. Lapsen oikeuksien sopimus ja sen merkitys
lapsioikeuden perustana. Teoksessa Hakalehto-Wainio, Suvianna – Nieminen,
Liisa (toim.). Lapsioikeus murroksessa. Helsinki: Lakimiesliiton kustannus.

Hood, Rick 2014. Complexity and integrated working in children's services. Bri-
tish Journal of Social Work, 44(1), 27–43.

Hytönen, Kirsi-Maria – Malinen, Antti – Salenius, Paula – Haikari, Janne – Mark-
kola, Pirjo – Kuronen, Marjo – Koivisto, Johanna 2016. Lastensuojelun sijaishuol-
lon epäkohdat ja lasten kaltoinkohtelu 1937–1983. Sosiaali- ja terveysministeriö.
Sosiaali- ja terveysministeriön raportteja ja muistioita, 2016:22. Verkkodokument-
ti. <http://urn.fi/URN:ISBN:978-952-00-3806-9>. Luettu 14.1.2017.

Hänninen, Sakari 2015. Lastensuojelun toinen tieto. Puheenvuoro Lastensuojelutiedon
jännitteet – monitieteinen tutkimus lastensuojelun kehittämisessä, II tutkimuspäivät 8.-
9.10.2015. Video. Verkkolähde.
<https://www.youtube.com/watch?v=mhWGQgaXg7w>. Katsottu 3.11.2015.

Iivonen, Esa 2013. Indikaattoritiedon hyödyntäminen lasten oikeuksien toteutumisen
seurannassa. Teoksessa Hakalehto-Wainio, Suvianna – Nieminen, Liisa (toim.). Lapsi-
oikeus murroksessa. Helsinki: Lakimiesliiton kustannus. 303–346.

Iivonen, Esa 2016. Lapsen oikeuksien sopimus lapsivaikutusten arvioinnin perus-
tana. Parempien päätösten iltapäivä 11.5.2016. PowerPoint-esitys. Verkkodoku-
mentti.
<http://www.mll.fi/@Bin/28834241/LOS+perustana+lapsivaikutusten+arvioinnille+
Lahti+11+5+2016.pptx>. Luettu 14.1.2017.

Ikonen, Leeni 2013. Salassa pidettävä – suojeleeko laki lasta vai lastensuojelijaa.
Radium-kirjat.

Jaskari, Saara 2013. Reflektiivinen kyky ja sen vahvistaminen työskentelyssä.
PowerPoint-esitys. Tuomarilan perhetukikeskus 4.3.2013. Lähdettä ei julkisesti
saatavilla.

72

Kekkonen, Marjatta 2012. Kasvatuskumppanuus puheena. Varhaiskasvattajat,
vanhemmat ja lapset päivähoidon diskursiivisilla näyttämöillä. Väitöskirja. Tampe-
reen yliopisto. Kasvatustieteiden yksikkö. Verkkodokumentti. <
https://www.thl.fi/documents/10531/136719/Tutkimus%202012%2072.pdf>. Luet-
tu 21.1.2017.

Kotkavuori, Aapo 2013. Mitä on lapsen etu? Sisällönanalyysi Helsingin hallinto-
oikeuden tahdonvastaisista huostaanottopäätöksistä. Pro gradu -tutkielma. Hel-
singin yliopisto. Sosiaalitieteiden laitos, valtiotieteellinen tiedekunta. Verkkodo-
kumentti.
<https://helda.helsinki.fi/bitstream/handle/10138/39872/Mit%20on%20lapsen%20
etu%20Sisllnanalyysi%20Helsingin%20hallintooikeuden%20tahdonvastaisista%2
0huostaanottoptksist.%20Aapo%20Kotkavuori.pdf?sequence=1>. Luettu
25.4.2016.

Kuntoutusselonteko 2002. Valtioneuvoston selonteko eduskunnalle. STM. Verk-
kodokumentti. <http://urn.fi/URN:NBN:fi-fe201309236178>. Luettu 20.10.2015.

Laki lapsen huollosta ja tapaamisoikeudesta 361/1983. Annettu Helsingissä 8.4.1983.

Laki ottolapsista 208/1925. Annettu Helsingissä 5.6.1025.

Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista 812/2000. Annettu Helsingissä
22.9.2000.

Lansdown, Gerison 2010. The realisation of children’s participation rights. Percy-Smith,
Barry – Thomas, Nigel (toim.). A Handbook of Children and Young People’s Participa-
tion. Perspectives from Theory and Practice. New York: Routledge. 11–23.

Lapsen oikeuksien komitea 2003. Lapsen oikeuksien yleissopimuksen yleiset
täytäntöönpanotoimenpiteet. Yleiskommentti nro 5 (2003). Yleissopimus lapsen
oikeuksista. CRC/GC/2003/5. Yhdistyneet kansakunnat. Verkkodokumentti. <lap-
siasia.fi/wp-content/uploads/2015/03/CRC_GC_2003_5.pdf>. Luettu 22.1.2017.

Lapsen oikeuksien sopimuksen käsikirja 2011. Unisef. Helsinki: Edita Publishing Oy.

Lapsi- ja perhepalveluiden muutosohjelma 2016. Sosiaali- ja Terveysministeriö. Verk-
kolähde. <http://stm.fi/hankkeet/lapsi-ja-perhepalvelut>. Luettu 25.4.2016.

Lastensuojelulaki 683/1983. Annettu Naantalissa 3.8.1983.

Lastensuojelulaki 417/2007. Annettu Helsingissä 13.4.2007.

Lastensuojelun arvot ja periaatteet 2015. Lastensuojelun käsikirja. Terveyden- ja hy-
vinvoinninlaitos. Verkkodokumentti. <https://www.thl.fi/fi/web/lastensuojelun-
kasikirja/tyoprosessi/mita-on-lastensuojelu/lastensuojelun-arvot-ja-periaatteet>. Luettu
2.12.2015.

Lavikainen, Marjo – Puustinen-Korhonen, Aila – Ruuskanen, Kristiina 2014 (toim.).
Lastensuojelun laatusuositus. Sosiaali- ja terveysministeriön julkaisuja 2014:4. Sosiaa-
li- ja terveysministeriö, Kuntaliitto. Verkkodokumentti. <http://urn.fi/URN:ISBN:978-952-
00-3488-7>. Luettu 20.10.2015.

http://urn.fi/URN:NBN:fi-fe201309236178

73

Léveille, Sophie - Chamberland, Claire 2010. Toward a general model for child welfare
and protection services: A meta-evaluation of international experiences regarding the
adoption of the Framework for the Assessment of Children in Need and Their Families
(FACNF). Children and Youth Services. 32/2010, 929–944. Verkkodokumetti.
<http://www.sciencedirect.com/science/article/pii/S0190740910000733>. Luettu
27.11.2015.

Lääkkö, Johanna 2015. Mitä on lapsen etu – sosiaalityöntekijöiden näkemyksiä lapsen
edusta toimintaa ohjaavana periaatteena. Pro gradu -tutkielma. Lapin yliopisto. Yhteis-
kuntatieteellinen tiedekunta. Sosiaalityö.

Mahkonen, Sami 2010. Lastensuojelu ja laki. Helsinki: Edita.

Matscheck, David - Berg Eklundh, Lotta 2015. Does BBIC make a difference? Struc-
tured assessment of child protection and support. Nordic Social Work Research. Vol. 5,
No. 3, 2015, 193–211. Verkkodokumentti.
<http://dx.doi.org/10.1080/2156857X.2014.986749>. Luettu 15.11.2015.

Miller, Helena – Törrönen, Maritta 2010. Arvostava ja aito kohtaaminen. Teoksessa
Törrönen Maritta – Pärnä, Katariina (toim.). Voimaannuttavat suhteet perhekuntoutuk-
sessa. Porvoo: Mannerheimin Lastensuojeluliiton Lasten ja Nuorten Kuntoutussäätiö.
67–87.

Mononen, Jari 2015. Suullinen tiedoksianto. Tuomarilan perhetukikeskus. 29.10.2015.

Määttä, Paula – Rantala, Anja 2016. Tavallisen erityinen lapsi – Onnistuneen yhteis-
työn arvoitusta ratkomassa. Jyväskylä: PS-kustannus.

Niemistö, Nelli 2015. Kotouttava sosiaalityö ennalta ehkäisevänä lastensuojelutyönä.
Pro gradu -tutkielma. Tampereen yliopisto. Yhteiskunta- ja kulttuuritieteiden tiedekunta.
Sosiaalityö.

Oksanen, Eeva – Sourander, Johanna – Viinikka, Anne 2016. Mentalisaatiosta eväitä
lapsen kohtaamiseen. Pienten lasten kiusaamisen ehkäisy varhaiskasvatuksessa -
seminaari. Helsinki 7.4.2016. Powerpoint-esitys. Mannerheimin Lastensuojeluliitto.

Pajulammi, Henna 2013. Lapsen oikeus osallistua. Teoksessa Hakalehto-Wainio, Su-
vianna – Nieminen, Liisa (toim.). Lapsioikeus murroksessa. Helsinki: Lakimiesliiton
kustannus. 89–123.

Peltonen, Irkka 2004. Lastensuojelun eettiset kysymykset. Teoksessa Puonti, Anna-
maija – Saarnio, Tuula – Hujala, Anne (toim.). Lastensuojelu tänään. Helsinki: Sanoma
Pro. 320–334.

Perhekuntoutus 2015. Lastensuojelun käsikirja. Terveyden- ja hyvinvoinninlaitos. Verk-
kodokumentti. <https://www.thl.fi/fi/web/lastensuojelun-
kasikirja/tyoprosessi/avohuolto/lastensuojelun-avohuollon-tukitoimet/perhekuntoutus>.
Luettu 4.12.2015.

Perhekuntoutustyöryhmän muistio 1993. Työryhmämuistio 1993, 22. Sosiaali- ja terve-
ysministeriö.

Perustuslaki 731/1999.

74

Petrelius, Päivi – Tulensalo, Hanna – Jaakkola, Anne-Mari – Hietamäki, Johanna 2016.
Kohti lapsikeskeistä ja kokonaisvaltaista lapsen tilanteen ja tuen arviointia. Teoksessa
Petrelius, Päivi – Tulensalo, Hanna – Jaakkola, Anne-Mari – Hietamäki, Johanna
(toim.). Lapsen elämäntilanteen ja tuen tarpeiden lapsikeskeinen, monitoimijainen arvi-
ointi. Tietoa lastensuojelun kehittämisen pohjaksi. Työpaperi 33/2016. Helsinki: Ter-
veyden ja hyvinvoinnin laitos. 5–26. Verkkodokumentti. http://urn.fi/URN:ISBN:978-952-
302-749-7>. Luettu 21.1.2017.

Pohjola, Pasi - Korhonen, Satu 2014. Social work as knowledge work: knowledge prac-
tices and multi-professional collaboration. Nordic Social Work Research. Vol. 4, Suppl.
1, 2014, 26–43. Verkkodokumentti.
<http://dx.doi.org/10.1080/2156857X.2014.926285>. Luettu 24.11.2014.

Pärnä, Katariina 2010a. Perhekuntoutus lasten ja perheiden palveluna. Teoksessa
Törrönen Maritta – Pärnä, Katariina (toim.). Voimaannuttavat suhteet perhekuntoutuk-
sessa. Porvoo: Mannerheimin Lastensuojeluliiton Lasten ja Nuorten Kuntoutussäätiö.
41–50.

Pärnä, Katariina 2010b. Perhekuntoutuksen arviointi ja tuloksellisuus. Teoksessa Tör-
rönen Maritta – Pärnä, Katariina (toim.). Voimaannuttavat suhteet perhekuntoutukses-
sa. Porvoo: Mannerheimin Lastensuojeluliiton Lasten ja Nuorten Kuntoutussäätiö. 251–
273.

Pärnä, Katariina 2012. Kehittävä moniammatillinen yhteistyö prosessina. Lapsiperhei-
den varhaisen tukemisen mahdollisuudet. Väitöskirja. Turun yliopisto. Sosiaalitieteiden
laitos. Sosiologia. Verkkodokumentti. <http://urn.fi/URN:ISBN:978-951-29-5086-7>.
Luettu 20.1.2017.

Räty, Tapio 2015. Lastensuojelulaki. Käytäntö ja soveltaminen. Helsinki: Edita.

Saastamoinen, Kati 2016. Lapsen suojelu. Viranomaisten ja muiden toimijoiden välise-
nä yhteistyönä. Helsinki: Edita.

Seden, Janet 2008. Creative connections: parenting capacity, reading with children and
practitioner assessment and intervention. Child and Family Social Work. 13/2008, 133–
143. Verkkodokumentti. < http://onlinelibrary.wiley.com/doi/10.1111/j.1365-
2206.2007.00526.x/abstract>. Luettu 23.11.2015.

Seikkula, Jaakko – Arnkil, Tom Erik 2009. Dialoginen verkostotyö. Helsinki: Terveyden
ja hyvinvoinninlaitos. Verkkodokumentti. <http://urn.fi/URN:NBN:fi-fe201205084999>.
Luettu 23.9.2016.

Sinkkonen – Kalland 2002.

Sinko, Päivi 2016. Lapsilähtöisen arvioinnin teoria ja viitekehys. Lapsilähtöinen arviointi
lastensuojelussa. Puheenvuoro 4.11.2016 Espoo. Powerpoint-esitys.

Sinko, Päivi – Vaitomaa, Johanna 2015. Arviointi lapsiperheiden sosiaalipalveluissa ja
lastensuojelussa. Prosessikoulutus esimiehille. Monialainen arviointi ja prosessin joh-
taminen. Koulutus 5.11.2015 Espoo.

75

Sipari, Salla – Mäkinen, Elisa 2012. Yhdessä rakentuva kuntoutusosaaminen. Aatos-
artikkelit 6 2012. Metropolia ammattikorkeakoulun julkaisusarja. Verkkodokumentti. <
http://www.metropolia.fi/fileadmin/user_upload/Julkaisutoiminta/Julkaisusarjat/AATOS/
PDF/Metropolia_AATOS_6-12.pdf>. Luettu 22.1.2017.

Sosiaalihuoltolaki 1301/2014. Annettu Helsingissä 30.12.2014.

Suuniitty, Jelena 2015. Lastensuojelun intensiivinen kotikuntoutus asiakirjojen valossa.
Pro Gradu -tutkielma. Turun yliopisto. Sosiaalitieteiden laitos, sosiaalityön oppiaine.
Verkkodokumentti. <http://urn.fi/URN:NBN:fi-fe201503021788>. Luettu 17.9.2015.

Talentia 2013. Arki, arvot, elämä, etiikka. Sosiaalialan ammattieettiset ohjeet. Ammatti-
eettinen lautakunta. Helsinki: Sosiaalialan korkeakoulutettujen ammattijärjestö Talentia
ry. Verkkodokumentti. <http://www.talentia.fi/files/558/Etiikkaopas_2013_net.pdf>. Lu-
ettu 14.11.2016.

Tauriainen, Leena 2000. Kohti yhteistä laatua. Henkilökunnan, vanhempien ja lasten
laatukäsitykset päiväkodin integroidussa erityisryhmässä. Jyväskylä studies in educa-
tion, psychology and social research 165. Väitöskirja. Jyväskylän yliopisto. Verkkodo-
kumentti. < https://jyx.jyu.fi/dspace/bitstream/handle/123456789/37835/978-951-39-
4743-9.pdf?sequence=1>. Luettu 22.1.2017.

Terveyden ja hyvinvoinnin laitos 2016. Hyvät käytännöt. Verkkodokumentti.
<https://www.thl.fi/fi/tutkimus-ja-asiantuntijatyo/hankkeet-ja-
ohjelmat/sokra/arviointi/hyvat-kaytannot>. Luettu 14.11.2016.

Toikko, Timo – Rantanen, Teemu 2009. Tutkimuksellinen kehittämistoiminta. 2.
painos. Tampere: Tampereen yliopistopaino Oy.

Tuomarilan perhetukikeskus 2015. Power point -esitys Tuomarilan perhetukikes-
kuksen toiminnasta.

Tuomela-Jaskari, Sirpa 2016. Monialaisella arvioinnilla oikea-aikaista tukea lapsille ja
perheille. Teoksessa Petrelius, Päivi – Tulensalo, Hanna – Jaakkola, Anne-Mari – Hie-
tamäki, Johanna (toim.). Lapsen elämäntilanteen ja tuen tarpeiden lapsikeskeinen,
monitoimijainen arviointi. Tietoa lastensuojelun kehittämisen pohjaksi. Työpaperi
33/2016. Helsinki: Terveyden ja hyvinvoinnin laitos. 75–88. Verkkodokumentti.
http://urn.fi/URN:ISBN:978-952-302-749-7>. Luettu 21.1.2017.

Tuomi, Jouni – Sarajärvi, Anneli 2015. Laadullinen tutkimus ja sisällönanalyysi. Helsin-
ki: Tammi.

Tuori, Kaarlo – Kotkas, Toomas 2016. Sosiaalioikeus. Helsinki: WSOYpro.

Tutkimuseettinen neuvottelukunta 2012. Hyvä tieteellinen käytäntö ja sen louk-
kausepäilyjen käsitteleminen Suomessa. Tutkimuseettisen neuvottelukunnan ohje
2012. Helsinki: Tutkimuseettinen neuvottelukunta TENK. Verkkodokumentti.
<www.tenk.fi/sites/tenk.fi/files/HTK_ohje_2012.pdf>. Luettu 15.11.2016.

Viinikka, Anne – Sourander, Johanna – Oksanen, Eeva 2014. Reflektiivinen työote.
Teoksessa Viinikka, Anne (toim.). Mentalisaatio perheiden kohtaamisessa. Tampere:
Mannerheimin lastensuojeluliitto. 67–96.

Vilkka, Hanna 2005. Tutki ja kehitä. Helsinki: Tammi.

76

Vilkka, Haana 2006. Tutki ja havainnoi. Helsinki: Tammi. Saatavilla myös verkkodoku-
menttina. <http://hanna.vilkka.fi/wp-content/uploads/2014/02/Tutki-ja-havainnoi.pdf>.
Luettu 22.1.2017.

Virtanen, Petri – Suoheimo, Maria – Lamminmäki, Sara – Ahonen, Päivi – Suo-
kas, Markku 2011. Matkaopas asiakaslähtöisten sosiaali- ja terveyspalvelujen
kehittämiseen. Tekesin katsaus 281/2011. Helsinki: Tekes. Verkkodokumentti.
<https://www.tekes.fi/globalassets/julkaisut/matkaopas.pdf>. Luettu 15.11.2016.

YK:n yleissopimus lapsen oikeuksista 1989. Unisef. Verkkodokumentti. <
https://unicef.studio.crasman.fi/pub/public/pdf/LOS_A5fi.pdf>. Luettu 18.1.2017.

Liite 1

1 (1)

Tutkimuslupa

Liite 2

1 (4)

Lapsen etu perhekuntoutuksessa

Lapsen tarpeet

Tämän osion kysymykset liittyvät lapsen tarpeisiin.

1. Valitse seuraavista vaihtoehdoista ne, joissa lapsen etu on mielestäsi saatu
selvitettyä ja tullut näkyväksi viimeisen vuoden aikana: Miten ’Lapsen tarpeet’
osa-alueet ovat tulleet näkyväksi työskennellessänne asiakasperheiden kanssa
viimeisen vuoden aikana?

Terveys
Päivähoito/koulu ja vapaa-aika
Tunne-elämän ja käyttäytymisen kehitys
Identiteetti
Perhesuhteet
Sosiaaliset suhteet
Sosiaaliset taidot
Itsenäinen selviytyminen

2. Kuvaile niitä menetelmiä ja työtapoja, joita olet viimeisen vuoden aikana käyttä-

nyt lapsen edun selvittämiseen ja näkyväksi tekemiseen lapsen tarpeiden nä-
kökulmasta.

3. Onko viimeisen vuoden aikana työssäsi tullut esiin tekijöitä tai tilanteita, mitkä

ovat estäneet lapsen tarpeiden selvittämisen ja näkyväksi tulemisen? Jos on,
millaisia?

Liite 2

2 (4)

Vanhemman kyky

Tämän osion kysymykset liittyvät vanhempien kykyyn. Kun arvioidaan vanhemman
kykyä, arvioidaan sitä, miten vanhempi pystyy vastaamaan lapsen tarpeisiin ja huoleh-
timaan, että lapsen etu toteutuu.

4. Valitse seuraavista vaihtoehdoista ne, joissa lapsen etu on mielestäsi saatu
selvitettyä ja tullut näkyväksi viimeisen vuoden aikana:

Perushoiva
Turvallisuus
Emotionaalinen läsnäolo
Virikkeiden tarjoaminen
Ohjaus ja rajojen asettaminen
Arjen vakaus ja ennustettavuus

5. Kuvaile niitä menetelmiä ja työtapoja, joita olet viimeisen vuoden aikana käyttä-

nyt lapsen edun selvittämiseen ja näkyväksi tekemiseen vanhemman kykyjen
näkökulmasta.

6. Onko viimeisen vuoden aikana työssäsi tullut esiin tekijöitä tai tilanteita, mitkä

ovat estäneet vanhempien kyvyn arvioimisen ja selvittämisen? Jos on, millai-
sia?

Perhe ja ympäristö

Tämän osion kysymykset liittyvä lapsen perheeseen ja ympäristöön.

7. Valitse seuraavista vaihtoehdoista ne, joissa lapsen etu on mielestäsi saatu
selvitettyä ja tullut näkyväksi viimeisen vuoden aikana:

perhetausta ja tilanne
perheen verkosto
asuminen
työ
talous
osallisuus yhteiskunnassa
lähiympäristön tuki

8. Kuvaile niitä menetelmiä ja työtapoja, joita olet viimeisen vuoden aikana käyttä-

nyt lapsen edun selvittämiseen ja näkyväksi tekemiseen perheen ja ympäristön
näkökulmasta.

9. Onko viimeisen vuoden aikana työssäsi tullut esiin tekijöitä tai tilanteita, mitkä

ovat estäneet lapsen perhesuhteisiin ja ympäristöön liittyvien tekijöiden arvioi-
misen ja selvittämisen? Jos on, millaisia?

Liite 2

3 (4)

Verkostoyhteistyö

Lastensuojelulaissa (14§) on velvoite verkostoissa toimimiseen ja yhteistyöhön lapsen
edun selvittämiseksi ja toteuttamiseksi.

10. Miten moniammatillinen verkostoyhteistyö on mielestäsi toteutunut viimeisen
vuoden aikana?

 Erittäin hyvin
 Hyvin
 Ei hyvin eikä huonosti
 Välttävästi
 Huonosti
 En osaa sanoa

11. Miten lapsen ja perheen läheisverkostojen kanssa tehtävä yhteistyö on toteutu-
nut viimeisen vuoden aikana?

Erittäin hyvin

 Hyvin
 Ei hyvin eikä huonosti
 Välttävästi
 Huonosti
 En osaa sanoa

12. Millaisia vaikutuksia yhteistyöllä on ollut lapsen edun selvittämiseen ja näkyväk-
si tekemiseen?

13. Kuvaile niitä menetelmiä ja työtapoja, joita olet viimeisen vuoden aikana käyttä-

nyt tehdessäsi yhteistyötä lapsen ja perheen verkostojen kanssa.

Lapsen mielipiteen selvittäminen

14. Lapsen edun toteutuminen vaatii myös lapsen oman mielipiteen selvittämistä.
Kuinka säännöllisesti lapsen mielipiteen selvittäminen toteutuu perhekuntoutuk-
sessa?

 Säännöllisesti
 Toisinaan
 Harvoin
 Ei koskaan

15. Kuvaile, millaisin menetelmin tai työtavoin olet viimeisen vuoden aikana selvit-
tänyt lapsen omia näkemyksiä ja mielipiteitä.

16. Miten lapsen mielipide on huomioitu, kun ollaan tehty lasta koskevia ratkaisuja?

17. Mitä muita keinoja, työtapoja tai menetelmiä, jotka eivät tulleet edellisten kysy-

mysten vastauksissa ilmi, käytät työssäsi selvittäessäsi lapsen etua tai tehdes-
säsi sitä näkyväksi?

Liite 2

4 (4)

18. Mihin seuraavista osa-alueista tulisi Tuomarilassa mielestäsi erityisesti kiinnit-
tää huomiota lapsen edun selvittämisen ja näkyväksi tekemisen näkökulmasta?
Valitse seuraavista mielestäsi 5 tärkeintä asiaa.

Terveys
Päivähoito/koulu ja vapaa-aika
Tunne-elämän ja käyttäytymisen kehitys
Identiteetti
Perhesuhteet
Sosiaaliset suhteet
Sosiaaliset taidot
Itsenäinen selviytyminen
Perushoiva
Turvallisuus
Emotionaalinen läsnäolo
Virikkeiden tarjoaminen
Ohjaus ja rajojen asettaminen
Arjen vakaus ja ennustettavuus
Perhetausta ja tilanne
Perheen verkosto
Asuminen
Työ
Talous
Osallisuus yhteiskunnassa
Lähiympäristön tuki

19. Tähän voit perustella halutessasi vastauksesi, miksi juuri näihin asioihin tulisi

kiinnittää huomiota.

20. Onko jokin osa-alue, mihin koet tarvitsevasi lisää osaamista lapsen edun selvit-
tämiseksi ja arvioimiseksi? Jos on, millaista osaamista?

Kiitos!

Liite 3

1(1)

Tutkimushenkilötiedote

Hyvä Tuomarilan perhetukikeskuksen työntekijä!

Toivoisin Sinun osallistuvan tutkimukseen, jonka tarkoituksena on selvittää, miten lap-
sen etu tehdään näkyväksi lastensuojelullisessa perhekuntoutuksessa. Tavoitteena
tutkimuksessa on lapsen edun vahvistuminen perhekuntoutuksessa. Tuloksia hyödyn-
netään perhetukikeskuksen toiminnan kehittämisessä Tuomarilassa.

Tutkimus on kaksivaiheinen. Ensimmäisessä vaiheessa kehittämistyön toteuttamiseksi
tehdään kysely kaikille suoraa asiakastyötä tekeville Tuomarilan työntekijöille. Tähän
vaiheeseen toivon erityisesti Sinun aikaasi.

Ohessa on linkki kyselyyn liittyen lapsen edun näkyväksi tekemiseen. Vastaamalla ky-
selyyn annat luvan aineiston käyttöön tätä tutkimusta varten. Kyselytutkimuksen vii-
meinen vastauspäivä on 5.6.2016. Kyselyyn voi vastata vain kerran.

(LINKKI)

Tutkimuksen toisessa vaiheessa syksyllä 2016 kyselystä koottu yhteenveto tuodaan
kehittäjäryhmän käyttöön. Kehittäjäryhmässä lähdetään luomaan yhteiskehittelyn me-
netelmin yhteistä ymmärrystä siitä, miten työtä tulisi kehittää lapsen edun vahvistumi-
seksi. Kehittäjäryhmä kokoontuu 1-2 kertaa, enintään viiden (5) tunnin ajan työpäivän
aikana yhdessä sovittuna ajankohtana. Tarkempi aikataulu tiedotetaan syksyllä. Kehit-
täjäryhmän työskentelyt nauhoitetaan. Jos olet kiinnostunut osallistumaan kehittäjä-
ryhmän työskentelyyn, ole yhteydessä Laura Markkaseen joko puhelimitse tai sähkö-
postitse. Yhteystiedot löytyvät tiedotteen lopusta.

Kehittämistyö on osa Metropolia Ammattikorkeakoulun Kuntoutuksen ylemmän amk-
tutkinnon opintoja. Kehittämistyön tutkimussuunnitelman ovat hyväksyneet työtä ohjaa-
vat opettajat Elisa Mäkinen ja Salla Sipari sekä Tuomarilan perhetukikeskuksen johtaja
Jari Mononen. Tutkimuslupa on haettu myös Espoon kaupungilta.

Tutkimukseen osallistuminen perustuu vapaaehtoisuuteen ja Sinulla on oikeus kieltäy-
tyä tai keskeyttää osallistuminen milloin tahansa syytä ilmoittamatta. Kaikki kerättävä
tieto käsitellään luottamuksellisesti. Kyselyyn ja kehittäjäryhmään osallistuvilta ei kerätä
henkilötietoja eikä ketään yksittäistä henkilöä voi tunnistaa lopullisesta raportista. Tut-
kimusaineiston analysointiin ei osallistu ulkopuolisia henkilöitä ja kaikki taltioitu materi-
aali hävitetään kehittämistyön valmistuttua. Valmis työ on saatavissa elektronisena
versiona Metropolia Ammattikorkeakoulun kirjaston Theseus-tietokannasta ja luovute-
taan myös kansitettuna Tuomarilan perhetukikeskukselle.

Annan mielelläni lisätietoa kehittämistyöstä. Yhteystietoni ovat tämän tiedotteen lopus-
sa.

Laura Markkanen

sähköposti@osoite.com
p. 123-4567890

Liite 4

1 (4)

Kehittäjäryhmän työskentelyssä käytetyt kyselyn tulokset

Kysymys 1.
Työntekijöiden näkemys siitä, minkä lapsen tarpeet näkökulman osa-alueiden kohdalla
lapsen etu on saatu selvitettyä ja tullut näkyväksi viimeisen vuoden aikana:

Kysymys 4.
Kun arvioidaan vanhemman kykyä, arvioidaan sitä, miten vanhempi pystyy vastaa-
maan lapsen tarpeisiin ja huolehtimaan, että lapsen etu toteutuu. Työntekijöiden näke-
mys siitä, minkä vanhempien kyky näkökulman osa-alueiden kohdalla lapsen etu on
saatu selvitettyä ja tullut näkyväksi viimeisen vuoden aikana:

80,0 %

95,0 %

60,0 %

100,0 %

45,0 %

70,0 %

90,0 %

40,0 %

0,0 % 20,0 % 40,0 % 60,0 % 80,0 % 100,0 %

Terveys

Päivähoi to/koulu

Vapaa-aika

Perhesuhteet

Ident i teet t i

Sosiaal iset suhteet

Sosiaal iset taidot

I tsenäinen selviytyminen

Kaikki (KA:4.22, Hajonta:2.24) (Vastauksia:20)

100,0 %

90,0 %

90,0 %

80,0 %

95,0 %

90,0 %

0,0 % 20,0 % 40,0 % 60,0 % 80,0 % 100,0 %

Perushoiva

Turval l isuus

Emotionaal inen läsnäolo

Vir ikkeiden tar joaminen

Ohjaus ja rajojen asettaminen

Ar jen vakaus ja ennustettavuus

Kaikki (KA:3.46, Hajonta:1.74) (Vastauksia:20)

Liite 4

2 (4)

Kysymys 7.
Työntekijöiden näkemys siitä, minkä perhe ja ympäristö näkökulman osa-alueiden koh-
dalla lapsen etu on saatu selvitettyä ja tullut näkyväksi viimeisen vuoden aikana:

Kysymys 18.
Työntekijöiden näkemys siitä, mihin BBIS-mallin eri näkökulmien osa-alueista tulisi
Tuomarilassa erityisesti kiinnittää huomiota lapsen edun selvittämisen ja näkyväksi
tekemisen näkökulmasta. Työntekijän tuli valita vastatessaan mielestään 5 tärkeintä
asiaa.

100,0 %

85,0 %

100,0 %

60,0 %

75,0 %

35,0 %

75,0 %

0,0 % 20,0 % 40,0 % 60,0 % 80,0 % 100,0 %

Perhetausta ja - t i lanne

Perheen verkosto

Asuminen

Työ

Talous

Osall isuus yhte iskunnassa

Lähiympär istön tuk i

Kaikki (KA:3.62, Hajonta:2.02) (Vastauksia:20)

10,0 %
20,0 %

0,0 %
65,0 %

10,0 %
25,0 %

15,0 %
0,0 %

5,0 %
65,0 %

60,0 %
80,0 %

0,0 %
20,0 %

85,0 %
10,0 %

20,0 %
0,0 %
0,0 %
0,0 %

5,0 %
5,0 %

0,0 %

0,0 % 20,0 % 40,0 % 60,0 % 80,0 % 100,0 %

Terveys

Päivähoi to/koulu

Vapaa-aika

Tunne-elämän ja käyttäytymisen …

Identi teet t i

Perhesuhteet

Sosiaal iset suhteet

Sosiaal iset taidot

I tsenäinen selviytyminen

Perushoiva

Turval l isuus

Emotionaal inen läsnäolo

Vir ikkeiden tar joaminen

Ohjaus ja rajojen asettaminen

Ar jen vakaus ja ennustettavuus

Perhetausta ja t i lanne

Perheen verkosto

Asuminen

Työ

Talous

Osall isuus yhte iskunnassa

Lähiympär istön tuk i

Jok in muu, mikä

Kaikki (KA:10.4, Hajonta:4.61) (Vastauksia:20)

Liite 4

3 (4)

Kysymys 19.
Työntekijöiden perusteluja siitä, miksi juuri näihin asioihin tulisi kiinnittää huomiota.

Vastaaja Vastaus

1

Lapsen kotiolosuhteet, missä hän on asunut ennen Tuomarilaan tuloa ja mi-
hin hän on siirtymässä takaisin, on tärkeää olla tiedossa, että niihin voidaan
tarvittaessa puuttua, ettei tilanne jatku kotiuduttua samoin kuin aiemmin,
vaan saadaan pysyvää muutosta aikaiseksi.

2
Lastensuojelun tehtävä on turvata lapsen oikeus turvalliseen kasvuympäris-
töön, tasapainoiseen ja monipuoliseen kehitykseen sekä erityiseen suoje-
luun, mikäli siihen on tarvetta.

3

Kaikkeen lasta ja perhettä koskeviin asioihin on kiinnitettävä huomiota. Avoi-
muudella ja tietojen siirrolla eri tahojen kesken voimme auttaa perhettä ja
vältää/ohittaa oikeanlaisen avun antaminen perheille. Lapsen näkyväksi te-
keminen on meidän jokaisen tehtävä.

4

Edellä mainittuihin viiteen osa-alueeseen (Arjen vakaus ja ennustettavuus,
Perheen verkosto, Emotionaalinen läsnäolo, Turvallisuus, Perushoiva) voi-
daan luontevasti ja tehokkaasti perhekuntoutuksessa keskittyä. Asiat ovat
lapsen hyvän kasvun ja kehityksen kannalta välttämättömiä. Muut osa-alueet
ovat myös tärkeitä, mutta niihin voidaan keskittyä muualla kuin perhekuntou-
tuksessa.

5
Päivähoito tai koulu on usein isossa osassa lapsen elämää ja yhteistyö voi
avata lapsen tilannetta paljon. Työskentely keskittyy usein perushoivan, arjen
vakauden, turvallisuuden ja rajojen asettamisen aihealueisiin.

6

Nämä kohdat jäävät herkästi vähälle huomiolle tai monesti jopa kokonaan
huomiotta, mutta olisivat kuitenkin tärkeitä varsinkin perheen tulevaisuuden
kannalta (Perheen verkosto, Osallisuus yhteiskunnassa, Lähiympäristön tuki,
Itsenäinen selviytyminen, Sosiaaliset suhteet).

7

Koen, että asiakasperheissämme lapsi saa yleensä ruokaa, vaatteet ja käy
koulua/päiväkotia. Vaikeampi on selvittää, täyttyvätkö lapsen emotionaaliset
tarpeet eli tuleeko hän rakastetuksi, kuulluksi ja saako hän tarvitsemansa
tuen. Usein näiden asioiden puute ei näy heti, mutta se vaurioittaa lapsen
psyykkisten rakenteiden muodostumista, altistaa lasta myöhemmin mielen-
terveyden häiriöille ja heikentää hänen toimintakykyään tulevaisuudessa.
Usein lasten vanhemmat ovat itse jääneet vaille turvallista vanhemmuutta ja
heidän on vaikea luoda optimaalisia olosuhteita omalle lapselleen tai reflek-
toida omaa vanhemmuuttaan.

8
Turvallisuudesta, arjen vakaudesta ja ennustettavuudesta sekä emotionaali-
sesta läsnäolosta hyötyvät ja niitä tarvitsevat kaiken ikäiset lapset.

9

Nämä ovat mielestäni asioita, joihin osaamisemme erityisesti kohdistuu ja
jotka ovat lapsen kannalta erittäin tärkeitä sekä sellaisia, joihin luulen, että
voimme työllämme vaikuttaa tukemalla perhettä (Arjen vakaus ja ennustetta-
vuus, Ohjaus ja rajojen asettaminen, Emotionaalinen läsnäolo, Perushoiva,
Tunne-elämän ja käyttäytymisen kehitys).

10

Tärkeitä arjen peruspilareita, joilla kauaskantoinen merkitys lapsen elämään
myöhemmin, vrt. sosiaalialan ammattilaisten osaamisalueet (Arjen vakaus ja
ennustettavuus, Emotionaalinen läsnäolo, Turvallisuus, Sosiaaliset suhteet,
Tunne-elämän ja käyttäytymisen kehitys).

Liite 4

4 (4)

Kysymys 20.
Työntekijöiden näkemyksiä siitä, mihin koetaan tarvittavan lisää osaamista lapsen edun
selvittämiseksi ja arvioimiseksi.

Pelkistetty vastaus Alaluokka

Lapsen kaltoinkohtelu Lapsen kaltoinkohtelu

Välineitä pienten lasten kanssa työsken-
telyyn

Välineitä lapsen kohtaamiseen
Lapsen kanssa keskustelu

riittävän luottamuksen rakentaminen

Verkostotyöskentelyyn erilaisia työmene-
telmiä ja tukea sen toteuttamiseen.

Verkostotyön menetelmät

Tunne-elämän ja käyttäytymisen kehitys

Lapsen psyykkinen kehitys Lapsen psyykkisen hyvinvoinnin raken-
tuminen ja emotionaalisten tarpeiden
näkyväksi tekeminen.

lapsen mielenterveysongelmat
Lapsen mielenterveyden ongelmat ja
vaikutus käytökseen traumat ja sen vaikutukset lapsen käy-

tökseen ja siinä ilmeneviin ongelmiin

Emotionaalisten tarpeiden täyttymisen
arviointi lapsi-vanhempisuhteessa

Vanhemmuuden arviointi
ymmärrystä ja osaamista arvioida van-
hemman kykyä olla vanhempi

Vanhemman mielenterveys- ja päihde-
ongelmien vaikutus lapseen

Vanhempien mielenterveys- ja päihde-
ongelmat ja niiden vaikutus lapseen

Vanhempien mielenterveysongelmien
vaikutus vanhemmuuteen

Mielenterveys- ja päihdeproblematiikka

riittävä vuorovaikutus
Vuorovaikutus

vuorovaikutuksen tuki

vauva-ajan erityisyys Vauva-ajan erityisyys

Liite 5

1(1)

Suostumuslomake

Suostumus kehittäjäryhmän työskentelyihin osallistumiseen.

Olen saanut, lukenut ja ymmärtänyt Tuomarilan perhekuntoutuskeskuksen perhekun-
toutusta koskevan tutkimuksen tutkimushenkilötiedotteen. Tiedotteesta olen saanut
riittävän selvityksen tutkimuksen tarkoituksesta, tietojen keräämisestä ja säilytyksestä.
Minulla on ollut mahdollisuus saada lisätietoja suullisesti.

Ymmärrän, että osallistumiseni tutkimukseen on vapaaehtoista ja voin perustelematta
keskeyttää osallistumiseni tutkimukseen milloin tahansa. Keskeytyksen ilmoitan tutki-
muksellisen kehittämistyön tekijälle Laura Markkaselle joko suullisesti tai sähköpostilla.
Tutkimuksen tekijän yhteystiedot löytyvät tämän suostumuslomakkeen alalaidasta.
Suostun osallistumaan tutkimukseen vapaaehtoisesti.

___________________________ ____________________________________
Paikka ja aika Suostumuksen antajan allekirjoitus

___________________________ ____________________________________
Paikka ja aika Suostumuksen vastaanottajan allekirjoitus

Suostumus allekirjoitetaan kahtena kappaleena, yksi suostumuksen antajalle ja yksi
suostumuksen vastaanottajalle.

Laura Markkanen

sähköposti@osoite.com

p. 123-4567890

Liite 6

1 (5)

Esimerkit aineiston analyyseista

Luokitteluesimerkki ensimmäisen kehittämistehtävän aineistosta.

Analyysikysymys: Mitä olemassa olevia käytäntöjä ja menetelmiä lapsen edun näky-

väksi tekemiseksi on käytössä Tuomarilan perhetukikeskuksen perhekuntoutuksessa?

Pelkistetty ilmaisu Alaluokka Yläluokka Yhdistetty luokka

olen viettänyt aikaa lapsen ja
perheen kanssa tiiviisti aikaa
kotona

arjessa mukana oleminen
perheen kotona

läsnäolo ja kohtaaminen Työntekijöiden omaan
toimintaan perustuvat

käytännöt

arjessa mukana oleminen koto-
na: ruokailut, kaupassa käynti,
ulkoilu, peseytymistilanteet,
nukuttaminen jne.

kotikäynneillä arjessa mukana
olemisella ja yhdessä tekemisel-
lä

keskustelut ja näkemiset koti-
käynneillä

kohtaaminen

ympärivuorokautinen osastotyö lapsen ja perheen kanssa
oleminen osastolla olen viettänyt aikaa lapsen ja

perheen kanssa tiiviisti aikaa
osastolla

viettämällä aikaa vanhempien
kanssa

lapsen kanssa vietetty aika eri
tilanteissa

hoitotilanteet läsnäolo arjen tilanteissa

arjen toiminnoissa mukana
oleminen

jaamme arkea perheiden kanssa
usean kerran viikossa

menemme mukaan perheen
arkeen niin likelle kun mahdol-
lista

läsnäolo perheen arjessa

läsnäolo perheen arjessa

arjen tilanteet

arjessa eläminen

havainnointi Havainnointi

havainnointi

havainnointi

havainnointi

lapsen ja vanhemman havain-
nointi

perheen havainnointi

lapsen ja sisarusten välisen
vuorovaikutuksen havainnointi

Liite 6

2 (5)

vuorovaikutuksen havainnointi

vuorovaikutustilanteiden ha-
vainnointi

arjessa havainnointi ja arjen eri
tilanteidda mukana oleminen,
jolloin nähdään miten vanhempi
käyttäytyy kun lapse esim. alkaa
kiukutella tai ei suostu syömään

havainnointi arjen toi-
minnassa

Havainnointi arjessa

toiminnan havainnointi

lapsen ja perheen havainnointi
kotiympäristössä

havainnointi kotiympäris-
tössä

perheen havainnointi kotona

osastolla havainnoidut tilanteet havainnointi osastolla

arjessa havainnointi osastolla
esim. yhteisissä tiloissa oleskelu
yhdessä lapsen ja perheen
kanssa

perheen havainnointi ryhmä-
toiminnassa

näkemällä heitä riittävästi yh-
dessä erilaisissa tilanteissa ja
ympäristössä

havainnointi erilaisissa
tilanteissa ja ympäristöis-

sä

vanhemman ja lasten yhteisten
tilanteiden luominen ja tilan-
teen havainnointi

lapsen havainnointi

lapsen havainnointi

lapsen havainnointi

lapsen toiminnan havainnointi
(vuorovaikutus, leikki, ruokailu,
siirtymät yms)

tiimin sisäinen reflektointi ta-
voitteena luoda käsitys lapsesta
ja hänen tarpeistaan ja van-
hempien kyvyistä vastata niihin

työntekijöiden välinen
reflektointi perheen

asioista

Työntekijöiden keski-
näinen keskustelu ja

reflektointi

reflektointi

tiimityöskentely on tärkeä osa
työtämme

Liite 6

3 (5)

Esimerkki kolmannen kehittämistehtävän aineistosta.

Analyysikysymys: Mitkä tekijät vahvistavat lapsen edun näkyväksi tekemistä Tuomari-

lan perhetukikeskuksen perhekuntoutuksessa?

Pelkistetty ilmaisu Alaluokka Yläluokka Yhdistetty luokka

yhteisen ymmärryksen etsiminen
yhteinen ymmärrys
perhekuntoutuksen

sisällöstä

 Yhteistä ymmärrystä
vahvistavat tekijät

tavoitteellista työskentelyä
yhteisen näkemyksen ja yhteisen
tahtotilan eteen

kokonaiskäsitys syntyy yksityis-
kohdista ja vie kohti tavoitetta

raamien luominen perhekuntou-
tukselle yhdessä, ei absoluuttisia
yhteisiä näkemyksiä

omasta tontista kiinnipitäminen

yhteinen ymmärrys siitä, mitä
täällä tarjotaan, mitä on täällä
tarjottava perhekuntoutus

yhteinen ymmärrys siitä, mitä,
miksi, kuinka paljon ja mitä
sitten

yhteinen käsitys siitä, mitä Tuo-
marilassa tarjotaan

yhteinen tahtotila, yhteisen
ymmärryksen ja näkemyksen
tasoa siitä, että puhutaan sa-
moista asioista ja jaetaan ajatus

yhteinen käsitys perhekuntou-
tuksesta koko talossa niin, että
kehittäminen saman suuntaista

yhteinen, käsitys ja näkemys
siitä, mitä on tuomarilan perhe-
kuntoutus, yhteinen ymmärrys
on se majakka

yhteistä ymmärrystää ja työnte-
kijöiden asennekasatusta

koulutus osaaminen ja asia-
kasymmärrys

yhteisen ymmärryksen luominen
koulutuksen kautta

koulutusta

Liite 6

4 (5)

koulutus ja osaaminen

yhteisiä kehittämis- ja koulutus-
päiviä

koulutus ja työote elämyksellistä
ja osallistavaa

koulutus olisi enemmän fasili-
tointia ja että työntekijät loisi
itse sitä ymmärrystä asiasta

riittävästi yhteistä koko talon
reflektointia

reflektointi

Osaamisen ja kokemusten jaka-
minen eri lastensuojelulaitosten
ja alan ammattilaisten, yhteis-
työkumppanien kesken vahvis-
tuminen

olemassa olevan osaa-
misen jakaminen

olemassa olevan osaamisen
jakaminen ja käyttöön otto

koulutusta vuorovaikutuksen
vahvistamiseen

osaamisen ja ymmärryk-
sen lisääminen ilmiöistä

koulutusten avulla ymmärrystä
perheen erilaisuuksiin

koulutus on tuonut ymmärrystä
kysyä erilaisempia kysymyksiä ja
osallistaa asiakasta enemmän,
jolloin asiakas-ohjaaja-suhde ei
ole asiantuntijasuhde, vaan
ollaan enemmän samalla viivalla

ymmärrystä ja tietoa päihde- ja
mielenterveysongelmista sekä
siitä, miten ne vaikuttavat lap-
seen, lapsen arkeen ja olemiseen

parisuhdetaito-osaamista

perhe- ja parisuhdeosaamisen
lisääntyminen

osataan määritellä asiakkaan
kanssa konkreettisia, täsmennet-
tyjä tavotteita

vahvaa osaamista lapsen ja
vanhemman vuorovaikutussuh-
teen tukemiseksi (Hoilei ja muita
menetelmiä tukena)

Liite 6

5 (5)

osaamista lapsen ja vanhemman
välisen hyvän vuorovaikuksen ja
yhdessäolon vahvistamiseksi

kokemusasiantuntijoiden hyö-
dyntäminen kehittämisessä

kokemussiantuntijoiden
kuuleminen kuntoutuk-

sen kehittämiseksi

Asiakkaat kehittäjä-
kumppaneina

kokemusasiantuntijoilta ymmär-
rystä kohtamisesta, ymmärretyk-
si tulemisesta sekä vertaisuudes-
ta

kuunnellaan vanhoja asiakkaita
työn kehittämiseksi

perheet mukaan kehittämään
työtä

perheiden osallistami-
nen kuntoutuksen kehit-
tämiseen asiakaslähtöi-

semmäksi
työstä asiakaslähtöistä niin, että
perheet olisivat mukana kehit-
tämässä toimintaa

riittävän määrittely, mitä se on
käytännön työn kannalta

 Riittävän määrittely

riittävän hyvän kuntoutuksen
mahdollistaminen

ei tarvitse olla täydellinen

työntekijöiden ja perheiden
näkemykset riittävän hyvästä,
mutta myös mikä on lapsen edun
näkökulmasta riittävää

yhdessä määritelty
sisältö riittävän hyvälle

mikä on riittävää lapselle, määri-
tellään perhekohtaisesti ja yksi-
löllisesti

yhteisen näkemyksen luominen
yhdessä perheiden kanssa mikä
on riittävää

yhteisen näkemyksen luominen
yhdessä perheiden kanssa mikä
on riittävää

mikä on riittävän hyvää van-
hemmuutta

mikä on riittävän hyvää lapsen
hyvinvointia

riittävän määritelmä
lapsen näkökulmasta

työn perustana on se, mikä on
riittävää lapselle

riittävä on sitä, että lapsi on
turvassa kotona

riittävä on sitä, että lapsen kehi-
tys ja kasvu on turvattu

