

”Täällä tuntee itsensä tärkeäksi,

kaikille on oma paikkansa”

Nuorten Ystävien Klubitalotoiminnan 2012–2016

kehittävän arvioinnin loppuraportti

2

Sisällys

1 Johdanto .. 3

2 Klubitalotoiminnan tausta, toiminta ja tavoitteet .. 4

3 Arvioinnin kohdentuminen, aineistot ja menetelmät .. 5

4 Arvioinnin tuloksia ... 6

4.1 Klubitalojen henkilökunnan näkemykset ... 7

4.2 Talojen johtoryhmien ja hankkeen ohjausryhmän näkemyksiä ... 10

4.3 Klubitalojen jäsenten näkemyksiä .. 11

4.4 Klubitalojen sidosryhmien ja yhteistyötahojen näkemyksiä .. 20

4.5 Tulokset ja tavoitteiden saavuttaminen .. 23

5 Yhteenveto ja kehittämisajatukset ... 26

3

1. Johdanto

Tämä arviointiraportti on Nuorten Ystävien Klubitalotoiminnan ulkoisen kehittävän arvioinnin

loppuraportti. Arvioinnin on toteuttanut Kuntoutussäätiö ja vastuullisena vetäjänä on toiminut

projektipäällikkö Kimmo Terävä. Arviointihankkeen toteutukseen ovat osallistuneet myös

arviointipäällikkö Henna Harju, tutkija-arvioitsija Sari Pitkänen, yhteyspäällikkö Mika Ala-

Kauhaluoma ja tutkija Jouni Puumalainen. Lisäksi toteutuksessa ovat olleet mukana

tutkimusavustajat Eveliina Heinäluoma ja Eeva Liuska.

Arviointiraportti jakautuu viiteen lukuun. Johdannon jälkeen kuvataan lyhyesti Klubitalotoiminnan

taustaa, toimintaa ja tavoitteita. Tämän jälkeen käydään läpi arvioinnin kohdentuminen, aineistot ja

menetelmät. Luvussa neljä päästään varsinaisten arviointihavaintojen pariin, ja viimeisessä luvussa

tiivistetään arvioinnin tulokset ja esitetään konkreettisia kehittämisehdotuksia.

Arvioinnin aikana kerättiin monenlaisia aineistoja, mm. sähköisiä kyselyjä tehtiin 7 kappaletta.

Arvioinnin keskeisenä ajatuksena oli, että se pohjautuu avoimeen dialogiin ja

kehittämiskumppanuuteen. Jokaisen kyselyn jälkeen tulokset käytiin läpi kyselyyn vastanneiden

ryhmien kanssa. Näin saatiin ajantasaisesti lisää arviointihavaintoja ja kehittämisehdotuksia, joita

voitiin viedä käytäntöön mahdollisimman pian. Aineiston suuren määrän vuoksi tähän loppuraporttiin

on pyritty tiivistämään vuosien varrella kerätystä materiaalista keskeisin ja olennaisin tieto niin

tavoitteista, toiminnan toteutuksesta ja etenkin tuloksista.

Klubitalotoiminta alkoi vuonna 2012 Oulussa, ja sinne perustettiin samana vuonna Klubitalo Pönkkä.

Oulun lisäksi hankkeella on klubitalot Kajaanissa ja Rovaniemellä. Nuorten Ystävien

Klubitalotoimintaa rahoittaa Raha-automaattiyhdistys, Oulun, Rovaniemen ja Kajaanin kaupungit

sekä Kainuun sosiaali- ja terveydenhuollon kuntayhtymä. Klubitalotoiminta perustuu kansainväliseen

klubitalostandardiin.

4

2. Klubitalotoiminnan tausta, toiminta ja tavoitteet

Arvioinnin kohteena olevaa Klubitalotoimintaa toteuttaa Nuorten Ystävät. Hanke alkoi vuonna 2012

ja päättyy vuoden 2016 lopussa. Hankkeella on kolme klubitaloa, jotka sijaitsevat Oulussa,

Kajaanissa ja Rovaniemellä. Oulussa toimii Klubitalo Pönkkä, joka avattiin ensimmäisenä

maaliskuussa 2012. Kajaanissa aloitti elokuussa 2012 Klubitalo Tönäri ja viimeisenä avattiin

Rovaniemellä Klubitalo Roihula tammikuussa 2013. Hanketta vetää projektipäällikkö, ja jokaiselle

talolle on palkattu omat työntekijänsä. Jokaisella talolla on myös oma johtoryhmänsä, ja koko

hankkeella erillinen ohjausryhmä.

Klubitalojen toiminta perustuu vapaaehtoiseen jäsenyyteen ja jäseneksi voivat liittyä henkilöt, joilla

on esimerkiksi mielenterveyden ongelma, neurologinen vamma tai pitkäaikaissairaus, kehitysvamma,

liikuntavamma, aistivamma tai mikä tahansa piirre, joka vaikeuttaa pääsyä työelämään.

Talot edistävät osallisuutta ja tasa-arvoa tarjoamalla jäsenilleen matalan kynnyksen kohtaamispaikan,

jossa voi kokea yhteisöllisyyttä, saada vertaistukea ja tehdä työtä Klubitalolla tai tavallisella

työpaikalla. Klubitalotoiminnassa luodaan myös osatyökykyisten ihmisten työllistymistä tukevia

yksilöllisiä jatkopolkuja avoimille työmarkkinoille.

Hankkeen päätavoitteena oli perustaa kolme klubitaloa vuosina 2012–2013 Lapin, Kainuun ja

Pohjois-Pohjanmaan maakuntiin ja vakiinnuttaa kaikkien talojen toiminta vuoteen 2016 mennessä.

Hankkeen osatavoitteet olivat:

 Tukea eläkkeellä olevien jäsenten työllistymistä ja oppisopimuskoulutusta tuetun

työllistymisen työhönvalmennuksen keinoin

 Parantaa jäsenten työelämä- ja opiskeluvalmiuksia

 Tukea jäsenten osallisuutta ja rohkaista demokraattiseen päätöksentekoon

 Tarjota jäsenille vertaistukea ja mielekästä tekemistä omista tarpeista käsin

Klubitalotoiminnan perustana on työpainotteinen päivä, jonka tarkoitus on olla arkikuntouttavaa,

työelämän taitoja parantavaa ja vertaistukea tarjoavaa. Käytännössä työpainotteinen päivä voi sisältää

esimerkiksi seuraavaa:

 keittiö- kahvila- ja siivoustyöt

 toimisto- ja atk-työtä

 viestintää ja asiakaspalvelua

 liikuntaa, valokuvausta ym. vapaa-ajan toimintaa

Klubitalotoiminta alkoi Yhdysvalloissa 1940-luvulla ja Suomessa ensimmäisenä avautui

Näsinkulman klubitalo 1995 Tampereella. Klubitalon toiminta perustuu kaikkialla kansainvälisiin

klubitalostandardeihin: http://www.nuortenystavienklubitalot.fi/index.php?8518.

Klubitalon toimintamallia on vielä avattu seuraavalla sivulla taulukossa 1.

http://www.nuortenystavienklubitalot.fi/index.php?8518

5

Taulukko 1. Klubitalon toimintamalli

3. Arvioinnin kohdentuminen, aineistot ja menetelmät

Arviointi kohdistuu Nuorten Ystävien Klubitalotoimintaan ja siinä kehitettävään toimintamalliin.

Hieman perinteisestä projektiarvioinnista poiketen arvioinnin painopistettä siirrettiin itse projektin

rakenteista ja organisoitumisesta uuden toimintamallin kehittämiseen ja juurruttamiseen. Arviointi

pohjautui avoimeen dialogiin ja kehittämiskumppanuuteen.

Jatkuva palautteenanto ja dialogi arvioinnin kohteen ja arvioitsijan välillä mahdollistivat

arviointitiedon maksimaalisen hyödyntämisen. Klubitalotoiminnalle annettiin koko arvioinnin ajan

kerättyyn arviointiaineistoon pohjautuvia kehittämisehdotuksia, joiden perusteella se voi kohdistaa

resurssejaan ja toimintaansa sinne missä tarvetta tai puutteita kulloinkin ilmenee. Jatkuvaa

palautteenantoa toteutettiin puhelimitse, sähköpostitse sekä tapaamisten yhteydessä.

Arviointisuunnitelman mukaisesti tässä ulkoisessa arvioinnissa keskityttiin kolmeen kokonaisuuteen:

1) Tavoitteenasettelu

2) Organisointi ja toimeenpano

3) Tulokset ja vaikuttavuus

Arvioinnissa käytettiin seuraavia materiaaleja:

1) Hankkeelta saatu kirjallinen materiaali, mm.:

a. Tilastotietoja jäsenmäärien kehittymisestä

b. Hankesuunnitelma ja jatkohakemus

6

c. Ennen arviointia klubitalon jäsenille tehtyjä kyselyjä

d. Johtoryhmien ja ohjausryhmien pöytäkirjoja

e. Klubitalojen nettisivuja ja uutiskirjeitä

f. Klubitalotoiminnan esittelymateriaaleja

2) Sähköiset kyselyt eri kohderyhmille (yhteensä seitsemän kappaletta)

a. Klubitalojen henkilökunnalle toukokuussa 2013 ja toukokuussa 2015

b. Klubitalojen johtoryhmille ja ohjausryhmälle yhteinen kysely marraskuussa 2013

c. Klubitalojen jäsenille kyselyt marraskuussa 2013 ja helmikuussa 2016

d. Klubitalojen sidosryhmille huhtikuussa 2014 ja maaliskuussa 2016

3) Työpajat kyselyjen jälkeen (yhteensä seitsemän kappaletta)

a. Klubitalojen henkilökunnalle toukokuussa 2013 ja elokuussa 2015

b. Klubitalojen jäsenille tammikuussa 2014 ja maaliskuussa 2016

c. Klubitalojen sidosryhmille jokaisessa klubitalossa erikseen touko-kesäkuussa 2014

(toisen kyselyn jälkeinen työpaja jouduttiin peruuttamaan, koska osallistujia ei

ilmoittunut riittävästi)

d. Lisäksi klubitalohankkeen ohjausryhmälle esiteltiin heidän kyselynsä tuloksia

helmikuussa 2014

4) Jatkuva vuorovaikutus hankkeen projektipäällikön kanssa sähköpostitse, puhelimitse sekä

tapaamisilla koko arvioinnin ajan

Arvioinnissa hyödynnetty laadullinen aineisto (työpajojen aineisto, kyselyiden avovastaukset ja muu

kirjallinen materiaali) on analysoitu laadullista sisällön analyysiä hyödyntäen.

Arvioinnissa kohteena oli koko klubitalotoiminnan kokonaisuus, eikä aineistosta siis lähtökohtaisesti

tehty talovertailuja. Keväällä 2016 kuitenkin analysoitiin jäsen- ja sidosryhmäkyselyn tuloksia myös

taloittain. Merkittäviä eroja talojen välillä ei kuitenkaan löytynyt.

4. Arvioinnin tuloksia

Kuten aikaisemmin mainittiin, arvioinnin tarkoituksena oli tuottaa tuloksia ja kehittämisehdotuksia

koko arvioinnin ajan. Jokaisesta kyselystä on tehty oma raporttinsa, sekä työpajojen tulokset ja

keskustelu on dokumentoitu. Lisäksi väliraportissa elokuussa 2014 koottiin siihen mennessä kerätty

aineisto ja kehittämisehdotukset yhteen. Seuraavaksi kuvataan koko laajan arviointiaineiston

keskeisiä ja olennaisia huomioita sekä tuloksia.

Arvioinnin tulokset kuvataan viidessä eri luvussa. Ensin on kuvattu Klubitalojen henkilöstön sekä

johtoryhmien- ja ohjausryhmän näkemyksiä. Seuraavaksi on jäsenten vuoro ja neljännessä luvussa

analysoidaan sidosryhmiltä ja yhteistyötahoilta kerätäyt aineistot. Lopuksi aineistojen perusteella

saatuja tuloksia verrataan hankkeelle asetettuihin tavoitteisiin ja analysoidaan, miten tavoitteet on

saavutettu.

7

4.1. Klubitalojen henkilökunnan näkemykset

Klubitalojen henkilöstölle tehtiin ensimmäinen itsearviointikysely keväällä 2013. Kyselyä käytiin

läpi kaikkien talojen yhteisessä työpajassa. Etenkin tämän kyselyn tuloksia analysoitaessa on syytä

ottaa huomioon, että talot avautuivat eri aikaan. Kyselyn aikaan Oulussa toiminta oli jo ehtinyt olla

käynnissä noin vuoden, kun taas esim. Rovaniemellä talo oli ollut avoinna vasta muutaman

kuukauden.

Taulukko 2. Klubitalotoiminnan tavoitteet henkilöstön näkökulmasta (asteikolla 1=heikosti – 4=kiitettävästi),

n=10

 Keskiarvo

Tavoitteiden ajankohtaisuus 3,75

Tavoitteiden realistisuus 3,25

Ensimmäisessä kyselyssä keskityttiin erityisesti klubitalon tavoitteisiin ja toiminnan käynnistykseen.

Taulukosta 2 nähdään, että Klubitalotoiminnan tavoitteet ovat henkilöstön mielestä varsin realistiset

ja etenkin ajankohtaiset. Eniten huolta avoimissa palautteissa aiheuttivat jäsenten työllistymiseen

liittyvät tavoitteet. Haasteena nähtiin rajallinen työkyky osalla jäsenistä, mutta toisaalta myös vaikea

työllisyystilanne alueella.

Seuraavaksi on kuvattu toimeenpanoon ja resursseihin liittyviä väittämiä, joissa on myös vertailuna

vuoden 2015 kyselyn tulokset. Toinen kysely tehtiin toukokuussa vuonna 2015, ja sen tuloksia

käsiteltiin myös työpajassa.

Kuvio 1. Henkilöstön näkemykset resursseista, työhyvinvoinnista ja sitoutumisesta, keskiarvot (1=heikosti -

4=kiitettävästi)

Tuloksista näkyy jonkin verran toiminnan alun epävarmuus resurssien riittävyydestä ja henkilöstön

jaksamisesta. Osin tämä johtui myös siitä, että tulevan toiminnan laajuus ei ollut täysin tiedossa.

Henkilöstön työhyvinvoinnin haasteisiin oli kuitenkin heti reagoitu mm. järjestämällä työnohjausta.

Henkilöstöresursseja pohdittaessa on myös muistettava klubitalojen erityispiirteet. Tavoitteena on,

että jäsenet omalla panoksellaan pyörittävät taloa. Tällöin liian suuri palkatun henkilöstön määrä voi

3,2

2,9

3,5

2,8

3,2

3,7

2,8

3,3

2,9

3,5

2,9

2,9

3,4

2,8

1,0 1,5 2,0 2,5 3,0 3,5 4,0

Klubi ta lo -hankkeen ta loudel l is ten resurss ien
kohdentaminen oleel l i s i in as io ih in

Henk i löstön r i i t tävyys

Henk i löstön ammat t i ta i to

Henk i löstön työssäjaksamisen huomioim inen

Klubi ta lon t i lo jen ja työväl ine iden
tarkoi tuksenmukaisuus

Henk i löstön s i toutuminen Klubi ta lo -hankkeen
tavoi t te is i in ja toteutukseen

Ohjausryhmän jäsenten s i toutuminen
Klubi ta lo-hankkeen tavoi t te is i in

Vuosi 2013, n=10 Vuosi 2015, n=17

8

heikentää jäsenten osallisuutta. Henkilöstöllä oli kuitenkin hyvä ymmärrys klubitalojen toiminnan

luonteesta, joka ilmenikin erityisesti työpajoissa.

”Koen, että tässä vaiheessa henkilöstöä on riittävästi, mutta siinä vaiheessa, kun jäseniä

aletaan aktiivisesti ohjaamaan talon ulkopuolelle, tulee henkilöstöstä pulaa. Meillä on

kolme työntekijää ja ongelmana on se, että kukaan työntekijä ei saa olla yksin talossa

jäsenten kanssa. Tämä vaikuttaa vapaiden pitoon ja lomitukseen jne..” (henkilöstö 2013)

Vastaajat kokivat, että heti toiminnan alkaessa heillä oli osaava ja sitoutunut tiimi, ja työpajoissa tämä

vahvistui hankkeen edetessä. Resurssien kohdentuminen nähtiin oikeana, mutta toimitilat eivät aina

mukautuneet kasvavan jäsenmäärän tarpeisiin. Osaltaan tähän yhden ratkaisun toi Oulun klubitalon

siirtyminen isompiin tiloihin vuonna 2015.

Kuvio 2. Henkilöstön näkemykset yhteistyön sujuvuudesta, keskiarvot (1 = heikosti – 4=kiitettävästi)

Omalla tavallaan toiminnan organisoitumisen onnistumisesta kertoo myös kuvio 2, jonka mukaan

yhteistyö kaikkien, niin sisäisten kuin ulkoisten sidosryhmien kanssa on ollut hyvä jo toiminnan

alkaessa, mutta kehittynyt vuosien aikana entisestään. Erityisesti edistystä on tapahtunut sisäisessä

yhteistyössä niin talojen sisällä kuin niiden välillä. Toki edelleen ohjausryhmän tuki nähtiin selvästi

muita yhteistyökysymyksiä heikompana.

Yhteistyöhön liittyy myös viestintä. Etenkin ulkoisesta viestinnästä ja klubitalojen näkyvyydestä

oltiin huolissaan vielä toiminnan alkuvaiheessa. Tämä on ymmärrettävää, koska hankkeen alussa

resurssit ja panostukset menevät helposti käytännön toiminnan organisointiin. Toisaalta on hyvä, että

henkilöstö on ymmärtänyt heti alussa viestinnän merkityksen klubitalotoiminnan onnistumisessa.

Vaikka kyselyiden tuloksissa ei viestinnän suhteen (kuvio 3) näy suurta muutosta, etenkin työpajoissa

näkyvyyden lisääntymiseen oltiin tyytyväisiä. Tämä näkyy myös jatkossa, kun sidosryhmien kyselyn

tuloksia käydään läpi.

3,0

2,8

3,2

3,0

2,5

3,3

3,1

3,3

3,2

2,7

1,0 2,0 3,0 4,0

Yhteistyö Klubita lon sisäl lä

Yhteistyö Klubita lo jen väl i l lä

Yhteistyö Klubita lo -hankkeen vetäjän
kanssa

Yhteistyö keskeisten ulkoisten
sidosryhmien kanssa

Ohjausryhmän antama tuki Klubita lo -
hankkeen toteutuksel le

Vuosi 2013, n=10 Vuosi 2015, n=17

9

Kuvio 3. Henkilöstön näkemykset klubitalojen viestinnästä, keskiarvot (1 = heikosti – 4=kiitettävästi)

Henkilöstön toinen kysely ja siihen liittyvä työpaja pidettiin kesällä 2015. Tällöin klubitalotoiminta

oli jatkunut jokaisessa kaupungissa vähintään kaksi vuotta, eli se oli jo löytänyt vakiintuneita muotoja

ja toimintatapoja jokaisella paikkakunnalla. Tällöin olikin hyvä tarkastella saavutettuja tuloksia ja

toimintatapojen toimivuutta (kuvio 4).

Kuvio 4. Henkilöstön näkemykset klubitalon tuloksista 2015, keskiarvot (1 = heikosti – 4=kiitettävästi), n=17

Kuviosta nähdään, että henkilöstön mielestä erityisen hyvin oli onnistunut jäsenten hankinta ja

jäsenkunnan moninaisuus. Näyttää siltä, että kolmen vuoden aikana klubitalotoiminta on henkilöstön

mielestä löytänyt oman paikkansa palvelujärjestelmässä. Tämä on keskeinen huomio, sillä talojen

perustamisvaiheessa alueiden muilla toimijoilla oli pelkoja ja epäilyksiä klubitalotoiminnan suhteen.

On hyvä tarkastella tuetun työllistämisen mallia vielä erikseen, sillä sen onnistuminen oli yksi

klubitalotoiminnan tavoitteista. Alun epävarmuus oli selvästi vähentynyt, ja kyselyjen avoimia

vastauksia tarkastellessa vuonna 2015 henkilöstö näki, että tuetun työllistymisen malli oli otettu

onnistuneesti käyttöön. Haasteena oli edelleen sopivien työpaikkojen löytyminen osatyökykyisten

jäsenten tarpeisiin. Kun sopiva työpaikka oli löytynyt, talon jäsenet olivat niissä onnistuneet

klubitalon työhönvalmentajan avulla. Jatkossa on tärkeää panostaa vielä enemmän yritysyhteistyöhön

ja uusien työpaikkojen etsimiseen. Tällöin on huomioitava, että yritysyhteistyön lisääminen ja

jäsenen työhönvalmennus vaativat lisää henkilöstöresursseja.

έ¸ƘǘŜƛǎǘȅǀ ȅǊƛǘȅƪǎƛƛƴ ƻƴ ƻƭƭut toimivaa, mutta enemmän yrityksiä tarvittaisiin (talolla on

ƘȅǾŅ ƳŀƛƴŜΣ Ƴǳǘǘŀ Ƴƻƴƛ ȅǊƛǘȅǎ Ŝƛ ǾƛŜƭŅƪŅŅƴ ǘƛŜŘŅ Yƭǳōƛǘŀƭƻƛǎǘŀύέ όƘŜƴƪƛƭǀǎǘǀ нлмрύ

έ¢ȅǀǇŀƛƪƪƻƧŜƴ ƭǀȅǘŅƳƛƴŜƴ ƻƴ ƘŀŀǎǘŀǾŀŀΣ Ƴǳǘǘŀ ǘȅǀǇŀƛƪƻƛƭƭŀ ƧŅǎŜƴŜǘ ƻǾŀǘ

työhönvalmentajien tuella onnistuneet mƻƴŜǎǘƛ ƘȅǾƛƴέ όƘŜƴƪƛƭǀǎǘǀ нлмрύ

3,3

3,0

2,9

3,0

1,0 2,0 3,0 4,0

Klubi ta lo-hankkeen viest innän
suunni te lmal l isuus

Klubi ta lo-hankkeen t iedottaminen
kohderyhmi l le

Vuosi 2013, n=10 Vuosi 2015, n=17

3,4

2,8

2,9

3,8

1,0 2,0 3,0 4,0

Klubi ta lo on vak i innut tanut asemansa
osana paikal l is ta palvelujär jeste lmää

Klubi ta lo on onnistunut luomaan hyvä ja
toimivat suhteet paikal l is i in työntanta j i in

Tuetun työl l is tämisen toimintamal l ia on
onnistut tu työl l is tämään jäseniä

Klubi ta lo on onnistunut monipuol is tamaan
jäsenkuntaansa

10

Lopuksi vielä kysyttiin henkilöstön näkemyksiä Klubitalotoiminnan tavoitteiden toteutumisesta.

Vastaajista 88 % koki, että tavoitteet on saavutettu hyvin ja loput vastaajista kiittävästi. Voidaan

sanoa, että henkilöstön mielestä klubitalojen toiminta on ollut onnistunutta ja tavoitteiden mukaista.

Kuvio 5. Henkilöstön vastaukset kysymykseen ”Missä määrin Klubitalo-hanke on saavuttanut kokonaisuutena

sille asetetut tavoitteet?”, jakauma

4.2. Talojen johtoryhmien ja hankkeen ohjausryhmän näkemyksiä

Ohjausryhmän ja talojen johtoryhmien näkemyksiä kartoitettiin arvioinnin aikana kertaalleen

kyselyllä vuoden 2013 alussa. Kyselyn yksi keskeisistä huomioista oli, että suuri osa vastaajista ei

ollut vielä riittävän hyvin kartalla klubitalon toiminnasta. Lisäksi on huomioitava, että kaikki

johtoryhmien tai ohjausryhmän jäsenet eivät edes vastanneet kyselyyn. Kysely tehtiin jo heti

ensimmäisen vuoden aikana eikä esim. Rovaniemellä oltu ehditty juurikaan kokoontumaan. Tästä

syystä tämän kyselyn painoarvo loppuraportissa on pieni, lähinnä se kuvaa hankkeen alun tunnelmia

ja toiveita.

Ohjausryhmä oli saanut henkilöstön kyselyissä palautetta heikosta sitoutumisesta klubitalojen

toimintaan. Myös ohjausryhmän jäsenet kokivat hankalana sen, että eivät olleet aktiivisesti mukana

talon päivittäisessä toiminnassa. Toiminta saattaa jäädä näin etäiseksi ja tuen antaminen pieneksi.

Kyselyssä arviot klubitalotoiminnan käynnistymisestä olivat kuitenkin erittäin positiivisia. Edelleen

on kuitenkin syytä muistaa, että osa vastaajista korosti, että oli arvioinut tilannetta vähäisen tiedon

valossa. Kuviosta 6 nähdään, että erityisen tyytyväisiä oltiin tavoitteisiin ja jäsenhankinnan

onnistumiseen. Suurimmat puutteet nähtiin yritysyhteistyössä, joka myös tuli esiin henkilöstön

kyselyssä.

0%

0%

82%

18%

88%

12%

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

1=Heikosti

2=Tyydyttäväst i

3=Hyvin

4=Kiitettävästi

Vuosi 2013, n=10 Vuosi 2015, n=17

11

Kuvio 6. Talojen johtoryhmien ja ohjausryhmän näkemyksiä Klubitalo-hankkeen alussa, keskiarvot (1 = paljon

vaikeuksia – 5=erittäin hyvin), n=21

Talojen johtoryhmät tuntuivat toimivan jo kohtuullisen hyvin ja konkreettinen yhteys talon ja

johtoryhmäläisten välillä oli syntynyt. Haasteet koskivat enemmän ohjausryhmää, ja säännölliset

tutustumiset talojen toimintaan nähtiin tarpeellisena. Henkilöstökysely osoitti, että ohjausryhmän tuki

oli jonkin verran kasvanut vuosien varrella.

Johtoryhmien ja ohjausryhmien toiveet koskivat erityisesti viestinnän lisäämistä, ja sitä kautta

lisänäkyvyyden saamista klubitaloille.

”Jäsenhankinta tässä aikataulussa toteutunut hyvin. Odotuksia olisi tiedottamisen

lisäämiseen ja siten näkyvyyttä lisää.” (talojen johtoryhmät ja ohjausryhmä 2013)

”Johtoryhmän osalta mahdollisimman paljon keskustelevat kokoukset ovat hyväksi. Tätä

edistävät työntekijöiden hyvin alustamat esitykset kulloisestakin tilanteesta.” (talojen

johtoryhmät ja ohjausryhmä 2013)

4.3. Klubitalojen jäsenten näkemyksiä

Klubitalotoiminnan keskiössä ovat jäsenet, joita ilman toimintaa ei ole. Jäsenille tehtiin kaksi erillistä

kyselyä ensimmäinen syksyllä 2013 ja jälkimmäinen vuoden 2016 alussa. Ensimmäiseen kyselyyn

vastasi 123 jäsentä ja toiseen 246 jäsentä. Vastaajamääriä voidaan pitää varsin hyvinä ja tuloksia siten

kattavana. Tulokset on seuraavaksi esitetty samassa kuvioissa, mikäli kysymykset ovat toistuneet

molemmissa kyselyissä.

4,2

4,1

4,1

3,7

3,5

3,1

3,5

3,5

1,0 2,0 3,0 4,0 5,0

Tavoi t teet ovat o l leet konkreet t isest i
ymmärret täviä .

Tavoi t teet ovat o l leet rea l is t is ia ja
saavutet tavissa.

Jäsenhankinnan onnis tuminen.

Jäsenkunnan monipuol is taminen (e i
pe lkästään mie lenterveyskuntoutu j ia) .

Tuetun työ l l is tymisen to imintamuodon
onnis tuminen.

Yhteyks ien luominen työnanta j i in .

Tiedot tamisen suunni t te lu .

Viest in tä k lub i ta lon (pro jekt in) u lkopuole l l le .

12

Kuvio 7. Jäsenten arviot henkilökunnasta, keskiarvot (1=täysin eri mieltä – 5=täysin samaa mieltä)

Ensimmäisenä on kuvattu jäsenten arvioita henkilökunnasta. Kokemukset henkilökunnan toiminnasta

olivat jo ensimmäisessä kyselyssä erittäin hyvät, mutta kohenivat vielä vuoden 2016 kyselyssä.

Avoimissa vastauksissa ja työpajoissa korostettiin henkilökunnan ammattitaitoa ja kykyä ottaa

jäsenet vastaan yksilöinä.

”Henkilökunta ei päätä asioista yksin, vaan jäsenet pääsevät osallistumaan ja asioista

päätetään yhdessä.” (jäsenten työpaja 2016)

Jäsenillä on erilaisia motiiveja käydä klubitalolla. Tätä kartoitettiin molemmissa kyselyissä niin, että

jäsen sai arvioida asteikolla 1-4 (1= ei erityisen tärkeä, 4= erittäin tärkeä) erilaisia syitä, jonka vuoksi

käy klubitalolla. Samalla myös kysyttiin sitä, oliko näissä mainituissa asioissa tapahtunut muutosta.

Seuraavaksi on kuvattu näiden väittämien tulokset erillisissä kuvioissa.

Selkeyden vuoksi jokainen väittämä on kuvattu erikseen ja niin, että yläpuolella on arvioitu syyn

tärkeyttä ja alapuolella minkälainen muutos oli tapahtunut klubitalolla käynnin jälkeen. Esim.

kuviossa 8 piti 91 prosenttia vastaajista vuonna 2016 tärkeänä tai erittäin tärkeänä syynä klubitalolla

käyntiin mielekkään tekemisen ja olemisen. Vastaajista 60 % olikin löytänyt paljon tai erittäin paljon

mielekästä tekemistä klubitaloissa käydessään.

4,5

4,4

4,4

4,3

4,2

4,2

4,1

4,2

4,1

3,9

0,0 1,0 2,0 3,0 4,0 5,0

Henkilökunta on ammattitaitoista

Henkilökunta toimii johdonmukaisesti

Henkilökunta tukee hyvin jäsenten tavoitteita

Henkilökunta antaa jäsenille sopivasti
vastuuta

Henkilökuntaa on riittävästi

Vuosi 2013, n=123 Vuosi 2016, n=246

13

Kuvio 8. Klubitalossa käymisen syyt: mielekäs oleminen ja tekeminen

Kuvio 9. Klubitalossa käymisen syyt: päivärytmin säännöllistyminen

14

Kuvio 10. Klubitalossa käymisen syyt: arjessa selviytyminen

Kuvio 11. Klubitalossa käymisen syyt: Itsetunnon ja itseluottamuksen kohentuminen

15

Kuvio 12. Klubitalossa käymisen syyt: uusien ystävien löytyminen

Kuvio 13. Klubitalossa käymisen syyt: työllistyminen

16

Kuvio 14. Klubitalossa käymisen syyt: opiskelujen sujuminen

Kuvioista nähdään, että motiivit talolla käymiseen ovat pysyneet suhteellisen samanlaisina koko

hankkeen ajan. Mikään syistä ei nouse erityisesti muita tärkeämmäksi, eniten kannatusta saa

kuitenkin ”mielekäs tekeminen ja oleminen” -vaihtoehto. Kaikkiaan keskeisenä toiveena on saada

omaa arjen hallintaa kuntoon.

Sen sijaan, kun tarkastellaan, mitä jäsenet ovat saaneet klubitaloilta, eroja syntyy selvästi enemmän.

Eniten hyötyjä jäsenet olivat saaneet juuri mielekkäästä tekemisestä ja päivärytmin

säännöllistymisestä. Jäsenet myös suhtautuivat jonkin verran kriittisemmin saamiin hyötyihinsä

vuonna 2016 kuin 2013. Suoria johtopäätöksiä tästä ei voi vetää, koska kaikki vastaajat eivät ole

samoja. Kaiken kaikkiaan voi todeta, että yli puolet jäsenistä oli saanut melko paljon tai erittäin paljon

apua oman elämänsä hallintaan ja sisällön mielekkyyteen.

Myös työllistyminen ja/tai tuki opiskelussa on yksi motiivi käydä klubitaloissa. Yli 70 prosenttia

esimerkiksi toivoi, että saa klubitaloista tukea työllistymiseen. Kaikkiaan 50 prosenttia koki

saaneensa tukea jonkin verran ja 27 prosenttia melko tai erittäin paljon vuonna 2016. Kun vielä

huomioidaan opiskelussa tukea saaneet, jäsenten oma kokemus ja tilastot klubitalon kautta

työllistymään- tai opiskelemaan päässeistä ovat melko samanlaiset (34 % päässyt talon ulkopuolelle,

tarkemmin luvussa 4.5).

Avoimet vastaukset avaavat kuvioita syvällisemmin, mistä klubitalossa käymisessä on kysymys:

”Klubitalotoiminnan kautta olen, kenties ensimmäistä kertaa elämässäni, saanut aitoja

osallisuuden, ryhmään kuulumisen sekä hyväksytyksi tulemisen kokemuksia. Toiminta on

kannustanut tekemään positiivisia ja pysyviä muutoksia elämässä sekä mahdollistanut

tärkeiden työelämätaitojen harjoittelemisen. Klubitalo tarjoaa myös erittäin tärkeän

sosiaalisen tukiverkoston ja sitouttaa ajattelemaan omaa tulevaisuutta.” (jäsenet 2016)

17

”Siinä on hohtoa. Ihmisten tapaaminen antaa jännitettä elämään, sosiaalisuus. Saan

toteuttaa sosiaalisuuttani, eikä minun tarvitse mököttää kotona yksin.” (jäsenet 2016)

”Klubitalo on paikka johon voin mennä milloin vain aukioloajan puitteissa. Tunnelma

klubitalolla on mukava ja innostava. Samalla olen onnistunut hyvin yksinasumisessa joka

ei aikaisemmin ole onnistunut.” (jäsenet 2016)

Kyselyissä pyrittiin kartoittamaan myös sitä, miten klubitalotoiminta on vaikuttanut jäsenten terveys-

tai sosiaalipalvelujen käyttöön. Suurimmalla osalla vastaajista muutosta ei ollut tapahtunut ja monen

oli vaikea arvioida tilanteen muuttumista. Avoimista vastauksista ja työpajoista kuitenkin löytyi

useampia kommentteja, joissa jäsen totesi palveluiden tarpeen vähentyneen juuri klubitalossakäynnin

ansiosta.

”Aikaisemmin kävin MTT:ssä noin 2 viikon välein ja enää en ole 10 kk käynyt

ollenkaan” (jäsenet 2016)

”Ilman klubitalotoimintaa käyttäisin todennäköisesti huomattavasti enemmän

terveydenhoito- sekä sosiaalipalveluja, joten toiminnalla on ollut pitkälti tärkeä

ennaltaehkäisevä vaikutus.” (jäsenet 2016)

”Omat terapiakäynnit ovat kokonaan loppuneet ja terveydenhoitopalveluissa on enää

vain kontrollikäynnit. Sosiaalipalveluiden tarvetta ei enää ole.” (jäsenet 2016)

Kuviossa 15 tarkastellaan sitä, miten tuetun työllistämisen malli on jäsenten mielestä onnistunut.

Suurin osa ei ollut kokeillut mallia, ja kolmasosa ei edes tiennyt siitä tai osannut yhdistää sitä

kyselyssä. Toisaalta avoimissa vastauksissa tuetun työllistämisen mallin edut nousivat paremmin

esiin, kuten seuraavasta jäsenen lainauksesta huomataan:

”Tietää että on ihminen jolle voi soittaa ja auttaa tarvittaessa, ei tarvitse pärjätä ihan

yksin. Suosittelisin tuettua työllistymistä monelle joista tuntuu että tarvii apua

työllistymisessä tai opiskeluun hakeutumisessa. Itseni kohdalla toteutunut hyvin.”

(jäsenet 2016)

18

Kuvio 15. Jäsenten kokemukset ja näkemykset tuetun työllistymisen mallista

Edellistä kuviota hedelmällisempiä ovat kuviot 16 ja 17, joissa on kuvattu jäsenten näkemyksiä

omasta työkyvystään ja tulevaisuuden toiveista. Näistä keskeinen huomio on se, että suurin osa

vastaajista on omasta mielestään työkykyinen tai osittain työkykyinen. Lisäksi kysymyksen 17 ”jokin

muu” -kohta sisälsi useamman osa-aikatyötä koskevan vastauksen. Tämä on tärkeä tulos ja antaa

selkeän tuen sille, että tuetun työllistämisen malliin kannattaa klubitaloissakin jatkossa panostaa

entistäkin enemmän.

Kuvio 16. Jäsenten arviot omasta työkyvystään

31%

38%

6%

9%

4%

13%

29%

38%

8%

6%

3%

16%

0% 5% 10% 15% 20% 25% 30% 35% 40%

En tunne tuetun työllistymisen mallia

Voisin itse ajatella osallistuvani tuettuun
työllistymiseen

Olen parhaillaan tuetussa työllistymisessä

Olen kokeillut tuettua työllistymistä ja se onnistui
hyvin

Olen kokeillut tuettua työllistymistä, mutta se ei
sopinut minulle

En halua osallistua tuettuun työllistymiseen

Vuosi 2013, n=123 Vuosi 2016, n=246

21%

46%

33%

17%

44%

39%

0% 10% 20% 30% 40% 50%

Työkyvytön

Osittain työkyvytön

Työkykyinen

Vuosi 2013, n=123 Vuosi 2016, n=246

19

Kuvio 17. Jäsenten toiveita tulevaisuudesta 2015, jakauma. n=246

Kyselyiden lopuksi jäseniltä kysyttiin heidän kokonaisarvioitaan klubitalojen toiminnasta. Kuviosta

18 näemme, että molempina kyselyvuosina melko tai erittäin tyytyväisten jäsenten osuus on ollut

noin 80 %. Vastaajista vain muutama prosentti ei ollut kokenut talon toimintaa omakseen. Klubitalot

ovat yksi vaihtoehto, eikä voida olettaakaan, että se sopisi kaikille.

Kuvio 18. Jäsenten vastaukset kysymykseen ”Kuinka tyytyväinen olet klubitalon toimintaan?”, jakauma

Joka tapauksessa jatkuva jäsenmäärän kasvu omalta osaltaan kertoo talojen toiminnan tarjoavan

jäsenilleen paljon hyötyjä. Avoimissa palautteissa ja työpajoissa ilmeni myös selvästi, miten tärkeä

paikka klubitalo on monelle jäsenistä.

”Täältä saa apua ihan kaikkeen, uusia tuttavia ja täällä on erittäin kiva käydä. Saa olla

itsensä eikä tarvitse jännittää mitään. Kun tulin ensimmäistä kertaa klubitalolle, minulla

oli jo avustaja. Enää en tarvitse avustajaa, koska olen saanut itseluottamusta paljon

käydessäni täällä ja pystyn jo hyvin hoitamaan itse omia asioitani” (jäsenet 2016)

”Tämä paikka on elintärkeä, että mieli pysyy virkeänä, täällä tuntee itsensä tärkeäksi,

kaikille on oma paikkansa” (jäsenet 2016)

20%

24%

18%

38%

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

Jokin muu, mikä?

Klubitalolla käynnit riittävät minulle

Toivon, että pääsen opiskelemaan

Toivon työllistyväni avoimille työmarkkinoille
normaaliin palkkatyöhön

5%

2%

9%

43%

41%

2%

9%

11%

42%

37%

0% 10% 20% 30% 40% 50%

Erittäin tyytymätön

Melko tyytymätön

En tyytyväinen, mutta en tyytymätönkään

Melko tyytyväinen

Erittäin tyytyväinen

Vuosi 2013, n=123 Vuosi 2016, n=246

20

4.4. Klubitalojen sidosryhmien ja yhteistyötahojen näkemyksiä

Klubitalot eivät ole erillinen saareke palvelujärjestelmässä, vaan osa sitä. Sidosryhmille ja

yhteistyökumppaneille tehtiinkin kaksi kyselyä; ensimmäinen huhtikuussa 2014 ja jälkimmäinen

maaliskuussa 2016. Sidosryhmät olivat kyselyissä jaoteltu kolmeen eri ryhmään, ja niiltä kysyttiin

klubitalojen toiminnasta hieman eri näkökulmasta. Nämä ryhmät olivat 1) asiakkaita lähettävä taho,

2) työnantajat, jotka palkkaavat klubitalon jäseniä ja 3) muut yhteistyötahot kuten esim. oppilaitokset

ja järjestöt. Ryhmältä 2, eli klubitalon jäseniä palkkaavilta työnantajilta, saatiin kumpaankin kyselyyn

vain muutama vastaus, joten niitä ei ole otettu tässä erikseen käsittelyyn.

Alkukyselyssä lähinnä kartoitettiin sidosryhmien näkemystä klubitalon paikasta

palvelujärjestelmässä ja toisaalta sitä, miten kukin vastaaja ja hänen organisaationsa voisi hyötyä

yhteistyöstä klubitalojen kanssa.

Kuvio 19: Asiakkaita lähettävät taho: kuinka moni asiakkaistasi voisi hyötyä klubitaloista, 2013, n=19

Kuviossa 19 on pyritty hahmottaan klubitalon merkitystä palvelujärjestelmässä sillä, miten iso

prosentti vastaajan asiakkaista voisi hyötyä klubitalojen toiminnasta. Kuten kuviosta näkyy,

jokaisella vastaajalla oli asiakkaita, jotka voisivat hyötyä klubitalotoiminnasta.

Keskusteluissa hankkeen henkilöstön kanssa oli tullut ilmi, että uuden toimijan tuleminen aiheutti

odotetusti pelkoja muissa palveluntarjoajissa esim. sen suhteen, että klubitalo vie heidän asiakkaansa.

Tämä ei kuitenkaan näkynyt kovinkaan vahvana ensimmäisessäkään kyselyssä, vaan lähinnä

kielteinen palaute tiivistyi tiedon puutteeseen. Sen sijaan ne, jotka jo tiesivät paremmin klubitalojen

toiminnasta, antoivat siitä erittäin myönteistä palautetta.

”Tarpeellinen matalan kynnyksen paikka kaupungin palvelutarjonnassa, tarpeellinen

päivätoimintapaikka. Sopii hyvin nykyiseen systeemiin. Uudenlainen asiakaspinta.”

(sidosryhmät 2013)

Seuraavassa kyselyssä keväällä 2016 tietoisuus oli selvästi lisääntynyt, ja palaute vieläkin

myönteisempää. Kysymyksenasettelua muutettiin aikaisempaan verrattuna, joten suorien vertailujen

tekeminen ei ole mahdollista. Konkreettinen esimerkki klubitoiminnan integroitumisesta

palvelujärjestelmään on jo se, että keväällä 2016 vastaajia sidosryhmäkyselyyn löytyi jo 84

kappaletta, kun vuonna 2013 vastaajia oli vain 40. Myös konkreettinen yhteistyö oli lisääntynyt, ja

lähes jokainen potentiaalisista asiakkaita lähettävistä tahoista oli lähettänyt asiakkaita klubitaloihin,

kuten taulukosta 3 ilmenee.

0%

42%

32%

26%

0%

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

Ei juuri kukaan

Alle 25 %

25-49 %

50-74 %

75-100 %

21

Taulukko 3, Asiakkaita lähettävä taho 2016: montako asiakasta olen ohjannut klubitaloille

Montako asiakasta ohjannut klubitaloon Vastaajien määrä

En yhtään 3

Yhden 5

2-5 28

Yli 5 22

Yhteensä 58

Molempien, sekä asiakkaita lähettävien tahojen, että muiden tahojen vastaajien näkemykset ja

kokemukset klubitaloista ovat yhteneviä ja erittäin myönteisiä (kuviot 20–24). Henkilökuntaa

arvostetaan ja klubitalotoiminnasta nähdään olevan konkreettista hyötyä vastaajien asiakkaille. Tämä

korostuu vielä asiakkaita lähettävien tahojen vastauksissa, mikä osaltaan varmasti johtuu siitä, että

heillä on tarkempi käsitys siitä, mitä hyötyjä heidän lähettämänsä asiakas on talosta saanut.

Kuvio 20: Asiakkaita lähettävä taho: Arviot klubitalon henkilökunnasta 2016, n=58

Kuvio 21: Oppilaitos, järjestö tai muu taho: Arviot klubitalon henkilökunnasta 2016, n=20

5%

21%

9%

23%

75%

88%

68%

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Henkilökunta on ammattitaitoista

Henkilökunta on yhteistyökykyistä

Henkilökunta tuntee paikallisen palvelutarjonnan

1 täysin eri mieltä 2 melko eri mieltä 3 en eri enkä samaa mieltä

4 melko samaa mieltä 5 täysin samaa mieltä

21%

10%

29%

79%

90%

71%

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Henkilökunta on ammattitaitoista

Henkilökunta on yhteistyökykyistä

Henkilökunta tuntee paikallisen palvelutarjonnan

1 täysin eri mieltä 2 melko eri mieltä 3 en eri enkä samaa mieltä

4 melko samaa mieltä 5 täysin samaa mieltä

22

Kuvio 22: Asiakkaita lähettävät taho: Arviot klubitalon toiminnasta 2016, n=58

Kuvio 23: Oppilaitos, järjestö tai muu taho: Arviot klubitalon toiminnasta 2016, n=20

Myös avoimet palautteet vahvistivat näkemystä, että klubitalosta oli tullut osa palvelujärjestelmää.

Lisäksi klubitaloissa käyvät jäsenet hyötyvät sen toiminnasta. Tätä kautta hyödyt kertyvät aina koko

yhteiskunnalle.

”Ihminen on aidosti sen toiminnan keskiössä, eikä jokaiselle tarjota samaa toimintaa.

Klubitalosta löytyy jokaiselle jotakin ja jokaisella on mahdollisuus myös edetä

elämässään esimerkiksi opiskeluihin tai työelämään” (sidosryhmät 2016)

”Uskon, että klubitalon avulla on vapautunut työntekijäresurssia kaupungin puolelta

sekä taloudellisia säästöjä (esim. terveyspalveluissa)” (sidosryhmät 2016)

”Sosiaalinen ja syrjäytymistä ehkäisevä vaikutus on todella selkeä. Käyttäjät vaikuttavat

hyvin aktiivisilta ja klubitalolla luodut kontaktit ja saatu koulutus on käyttäjille

avainasemassa heidän harrastuksissaan ja sosiaalisessa verkostossaan.” (sidosryhmät

2016)

4%5%

2%

2%

2%

57%

4%

23%

21%

30%

91%

71%

73%

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Klubitalon tiedottaminen toiminnastaan on onnistunutta

Klubitalotoiminta on tarpeellista

Klubitalo on löytänyt paikkansa paikallisessa
palvelutarjonnassa

Klubitalotoiminnasta on hyötyä asiakkailleni

1 täysin eri mieltä 2 melko eri mieltä 3 en eri enkä samaa mieltä

4 melko samaa mieltä 5 täysin samaa mieltä

24%

6%

20%

53%

25%

39%

33%

24%

75%

56%

47%

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Klubitalon tiedottaminen toiminnastaan on onnistunutta

Klubitalotoiminta on tarpeellista

Klubitalo on löytänyt paikkansa paikallisessa
palvelutarjonnassa

Klubitalotoiminnasta on hyötyä asiakkailleni

1 täysin eri mieltä 2 melko eri mieltä 3 en eri enkä samaa mieltä

4 melko samaa mieltä 5 täysin samaa mieltä

23

Vaikka klubitalojen tiedottaminen saa sekin hyviä arvioita, niin avoimissa kommenteissa vielä

muistutettiin, ettei kaikilla alan toimijoilla ole vielä riittävästi tai ollenkaan tietoa talon todellisesta

toiminnasta. Viestintään kannattaa siis edelleen myös sidosryhmien mielestä panostaa.

4.5. Tulokset ja tavoitteiden saavuttaminen

Kun analysoidaan kaikkien ryhmien (henkilöstö, jäsenet, sidosryhmät) vastauksia, nähdään, että ne

ovat hyvinkin yhteneviä. Tätä myös täydentävät klubitalojen jäsenmääristään keräämät tilastot

(taulukko 4). Taulukosta näkyykin, että jäsenmäärätavoitteet ovat koko hankkeen ajan toteutuneet

erinomaisesti. Hankkeen puolivälissä havaittiin, että alkuperäiset jäsentavoitteet täyttyvät niin

selkeästi, joten asetettiin uusi kokonaistavoite, 500 jäsentä hankkeen loppuun mennessä. Tämäkin

tavoite saavutettiin jo vuoden 2016 puolivälissä.

Taulukko 4. Klubitalojen jäsenmäärät: alkuperäiset tavoitteet ja toteutumat

Klubitalotoiminnan onnistumiset ja saavutukset sekä toisaalta haasteet nähtiin pitkälti samanlaisina,

oli vastaajana sitten klubitalojen työntekijä, jäsen tai sidosryhmän edustaja. Talokohtaisesti ei

merkittäviä eroja myöskään syntynyt. Talot avautuivat eri aikoina, joten ensimmäisissä kyselyissä

tämä näkyi jonkin verran, mutta kun tuloksia katsotaan hankkeen loppuvaiheessa, ollaan jälleen

pitkälti samassa tilanteessa. Tiettyjä eroja toi tietysti se, että Oulussa jäseniä oli eniten ja sitä kautta

myös monipuolisempien toimintojen järjestäminen oli mahdollista. Kajaanin jäsenkunta taas oli

iältään muita vanhempaa ja tämä yhdistettynä alueen muita heikompaan työllisyystilanteeseen, toi

erityisiä haasteita tuetun työllistämisen mallin toteuttamiseen.

Työllistymis- ja opiskelutavoitteena hankkeella on ollut 25 prosenttia jäsenmäärästä. Elokuussa 2016

talon ulkopuolelle poluttuneiden määrä on 178 henkilöä. Näistä töissä on 61 henkilöä, opiskelemassa

47 henkilöä ja loput muussa työllistymistä edistävässä toiminnassa (kuntouttava työtoiminta,

ammatillinen kuntoutus, työkokeilu jne). Kun jäsenmäärä samaan aikaan on 517 henkilöä, 34

prosenttia jäsenistä on päässyt klubitalosta eteenpäin. Näin ollen 25 prosentin tavoite on selvästi

tavoitettu. Lisäksi hankkeen aikana on herätty siihen, että muut työllistymistä edistävä toiminta ja

kuntoutus ovat myös erittäin tärkeä osa työhön kuntoutumisen polkua.

Klubitalotoiminnan tavoitteet

Nuorten Ystävien klubitalotoiminnan päätavoitteena oli perustaa kolme klubitaloa vuosina 2012–

2013 ja vakiinnuttaa kaikkien talojen toiminta vuoteen 2016 mennessä.

Hankkeen osatavoitteet olivat:

1. Tukea eläkkeellä olevien jäsenten työllistymistä ja oppisopimuskoulutusta tuetun

työllistymisen työhönvalmennuksen keinoin

2. Parantaa jäsenten työelämä- ja opiskeluvalmiuksia

Tavoite Toteutunut Tavoite Toteutunut Tavoite Toteutunut Tavoite Toteutunut

2012 lopussa 50 61 30 41 7 80 109

2013 lopussa 100 113 60 77 40 61 200 251

2014 lopussa 150 141 90 110 80 91 320 342

2015 lopussa 200 194 100 140 100 124 400 458

2016 kesäkuussa Yli 200 213 Yli 100 150 Yli 100 140 Yli 400 503

Tönäri, KajaaniPönkkä, Oulu Roihula, Rovaniemi Yhteensä

24

3. Tukea jäsenten osallisuutta ja rohkaista demokraattiseen päätöksentekoon

4. Tarjota jäsenille vertaistukea ja mielekästä tekemistä omista tarpeista käsin

Tavoitteenasettelu

Klubitalotoiminnan päätavoite eli kolmen klubitalon perustaminen ja toiminnan vakiintuminen ovat

selkeitä ja helposti mitattavissa. Samoin myös selkeät jäsenmäärätavoitteet toimivat hyvänä pohjana

tulosten arvioinnille. Sen sijaan osa hankkeen osatavoitteista, kuten jäsenten voimavarojen

lisääntyminen ovat haasteellisempia mitattavia. Toisaalta, monipuolinen laadullinen arviointiaineisto

antoi tähän hyvin välineitä.

Kaikki merkit näyttävät varsinkin näin jälkeenpäin, että tavoitteet oli aseteltu oikein ja realistisesti,

ehkä jopa hieman alakanttiin. Jäsenmäärää koskevaa tavoitetta on nostettu 400:sta jäsenestä sadalla

kesken hankkeen. Tavoitteiden asettamisen onnistumista tuki jo heti alussa henkilöstön näkemys,

jonka mukaan tavoitteet ovat ajankohtaisia ja realistisia. Toisaalta, alussa sidosryhmien osittaiset

pelot siitä, onko tällaiselle toiminnalle ylipäänsä kysyntää, osoittautuivat turhiksi. Enemmänkin kyse

näissä peloissa oli tiedon puutteessa kuin itse tavoitteissa.

Organisoituminen ja toimeenpano

Hankkeen toimeenpano näyttää onnistuneen erittäin hyvin ja hankkeen resursointi on ollut järkevää.

Henkilöstön työhyvinvointi on huomioitu mm. järjestämällä työnohjausta. Paras indikaattori

toiminnan onnistumiselle on jäsenmäärän jatkuva nousu tavoitteiden mukaisesti sekä erityisesti

jäsenten henkilökunnalle antamat erinomaiset arviot. Yhteistyö on kehittynyt ajan myötä niin talojen

sisäisesti, keskinäisesti kuin ulkopuolisten tahojenkin kanssa. Myös tuetun työllistämisen malli on

otettu tavoitteiden mukaisesti käytäntöön. Ohjausryhmän rooli jäi etäiseksi, eikä se pystynyt parhaalla

mahdollisella tavalla tukemaan arkipäivän toimintaa.

Tietoisuus klubitalojen toiminnasta oli aluksi heikkoa ja viestinnän rooli olisi voinut olla isompi.

Hankkeen loppua kohden viestintä kehittyi ja sanoma kohdentui paremmin. Edelleen kuitenkin

viestintään kannattaa käyttää resursseja, sillä kaikilla alueen toimijoilla ei ole täysin selvää käsitystä

klubitalojen toiminnasta. Erityisesti lisää aktiivisuutta kaivataan yritysyhteistyön kehittämisessä ja

tietoisuuden lisäämisessä työnantajien parissa. Klubitalot ovat saaneet välillä hyvin näkyvyyttä

paikallisessa mediassa ja talojen uutiskirjeellä tavoitetaan nykyisiä yhteistyökumppaneita, mutta

uusien sidosryhmien löytäminen on haastavaa. Erityisesti yrittäjiin ja muihin työnantajiin toimii

parhaiten kahdenkeskinen vuorovaikutus. Tämä vaatii aikaa ja työtä, mutta siihen kannattaa jatkossa

resursoida entistäkin enemmän.

Tulokset ja vaikuttavuus

Klubitalojen tärkeimmän tavoitteen eli kolmen klubitalon perustamisen ja toiminnan

vakiinnuttamisen voidaan sanoa onnistuneen täysin. Talojen jäsenmäärätavoitteiden saavuttaminen

(taulukko 4) vahvistaa omalta osaltaan, että toiminta on laadukasta ja jäsenet hyötyvät talon

toiminnasta. Tätä korostaa se, että talojen jäsenmäärä on ollut koko ajan nousussa, eivätkä

jäsenmäärät perustu esim. yksittäiseen piikkiin talojen alkuvaiheessa.

Jäsenet ovat saaneet konkreettisesti arkeensa jäsennystä, vertaistukea ja mielekästä tekemistä

päiviinsä. Näin kohonneen itseluottamuksen myötä myös seuraava askel, oli se sitten työelämä tai

opiskelu, on jälleen tullut mahdolliseksi. Tämä tulee esiin erityisesti laadullisessa aineistossa eli

jäsenten avovastauksissa ja työpajojen keskusteluissa. Osa jäsenistä koki mm.

mielenterveyspalveluiden käytön vähentyneen, joten klubitalojen toiminnalla on selviä

25

kustannussäästöjä myös yhteiskunnallisesti. Tämän saman mainitsivat myös muutamat sidosryhmien

edustajat, kun he arvioivat omien asiakkaidensa tilannetta klubitaloissa käynnin jälkeen.

Ennen kaikkea monen yksilön elämänlaatu on kasvanut, ja osallisuus yhteiskunnassa on lisääntynyt.

Keskeistä on ollut se, että ihmisillä on ollut paikka, johon on turvallista mennä. Tätä kautta monet

ovat saaneet kaipaamiaan sosiaalisia kontakteja ja ylipäänsä onnistumisia elämässä. Vaikka kaikkien

kohdalla käynnit klubitaloissa eivät johdakaan työ- tai opiskeluelämään, elämän merkityksen

löytyminen on jo arvo itsessään.

Tuetun työllistymisen mallin myötä on onnistuttu työllistämään jäseniä ja ennen kaikkea tavoitteena

ollut tuetun työllistämisen mallin rakentaminen klubitalotoiminnan yhteyteen on onnistunut.

Työllistymis- ja opiskelutavoitteet on saavutettu, eli näyttääkin siltä, että malli toimii käytännössä.

Se onkin ollut yksi hankkeen onnistuminen, vaikka määrällisesti jatkossa voidaan tavoitetta tällä

saralla nostaa. Osatyökykyisten työllistyminen ja työssä jatkaminen on tällä hetkellä yksi hallituksen

kärkihankkeista, joten tälle on myös vahva yhteiskunnallinen tarve ja tahtotila.

Yritysten tavoittamisessa on vielä jatkossa työtä tehtävänä. Yrityksillä on tiedon puutetta ja

epäluuloja ylipäänsä osatyökykyisten työllistämiseen, joten useimmiten vain kahdenkeskisen

vuorovaikutuksen kautta tätä voidaan muuttaa. Klubitalolaisten onnistuneet työllistymistarinat ovat

parasta markkinointia tuetun työllistymisen mallista.

Klubitalot ovat löytäneet oman paikkansa paikallisessa palvelukentässä ja toiminnan onnistumisesta

ja merkityksestä kertoo monen jäsenen ja sidosryhmän edustajan toive, että toiminta jatkuisi myös

tulevaisuudessa.

”Toivottavasti toiminta vakiintuu, tärkeä palvelu monelle” (sidosryhmä 2016)

26

5. Yhteenveto ja kehittämisajatukset

Arvioinnin yhteenvetona voi todeta, että Nuorten Ystävien klubitalotoiminta on onnistunut jokaisella

osa-alueellaan (tavoitteenasettelu, toiminnan organisointi ja toimeenpano sekä tulokset ja

vaikuttavuus). Klubitaloille on haettu RAY:n ja kuntien rahoitusta myös vuoden 2016 jälkeen.

Jatkossa sote- ja maakuntauudistuksen myötä kuntien vastuut muuttuvat ja onkin tärkeää, että myös

klubitalotoiminnassa ollaan hereillä ja pyritään varmistamaan pysyvämpi rahoitus oikeasta kanavasta.

Lopuksi on vielä poimittu aineiston perusteella neljä keskeistä onnistumista ja näiden

kehittämisideaa, joita kannattaa pohtia, jos toiminta jatkuu.

 Hankkeen alussa asetetut tavoitteet jäsenmäärälle ovat toteutuneet jokaisessa klubitalossa.

Jäsenet ovat tyytyväisiä henkilöstöön ja klubitalojen toimintaan. He kokevat saavansa talosta

monenlaisia hyötyjä, kuten vertaistukea, sisältöä ja rytmiä arkeen sekä kohonnutta

itseluottamusta.

o Jatkossa on tärkeää ylläpitää toiminnan korkeaa laatua sekä aktiivisesti kommunikoida

eteenpäin ja kartoittaa jäsenten kokemuksia ja ideoita toiminnan toteuttamisesta.

 Tuetun työllistämisen malli on otettu käyttöön, ja sitä kautta on työllistynyt jäseniä. Suurin

osa jäsenistä kokee itsensä työkykyiseksi, joten mallia kannattaa kehittää eteenpäin.

o Yritysyhteistyön lisääminen on haastavaa, mutta selvästikin siihen kannattaa satsata,

yritykset eivät vielä tiedä riittävästi klubitalojen toiminnasta ja mahdollisuuksista.

Onnistumistarinoita klubitalon jäsenten työllistymisestä kannattaa erityisesti

markkinoida. On myös hyvä huomioida hallituksen OTE-kärkihankkeen

mahdollisuudet osatyökykyisten työllistämisen tukemisessa.

 Henkilöstö on ammattimaista, motivoitunutta ja sitoutunutta. Tämä käy ilmi henkilöstön

omista, mutta etenkin jäsenten ja sidosryhmien arvioista.

o Henkilöstö tekee haastavaa ja raskastakin vuorovaikutustyötä, joten on oltava erityisen

herkkänä henkilöstön työhyvinvoinnin seuraamisessa. Talojen välistä yhteistyötä

kannattaa kehittää ja huomioida jatkossakin esim. työnohjauksen mahdollisuudet.

 Osa palvelujärjestelmän toimijoista suhtautui hankkeen alussa epäilevästi uuteen

tulokkaaseen. Hankkeen aikana aktiivisen ja monipuolisen viestinnän sekä vuorovaikutuksen

ja yhteistyökumppaneita hyödyntävän toiminnan ansioista klubitalon merkitys ja tarkoitus on

selkeytynyt monelle toimijalle. Voikin sanoa, että klubitalot ovat löytäneet omalla toiminta-

alueellaan paikkansa palvelujärjestelmässä.

o Näkyvyyttä on edelleen ylläpidettävä ja etenkin avointa vuorovaikutusta eri

toimijoiden kanssa kannattaa mahdollisuuksien mukaan lisätä.

Monessa vastauksessa korostettiin klubitalon tärkeyttä ja toivottiin, että toiminta jatkuisi

tulevaisuudessa. Tämä koski kaikkia vastaajaryhmiä, mutta erityisen huolissaan olivat jäsenet, joista

osa pelkäsi jäävänsä jälleen tyhjän päälle, jos talon toiminta loppuu. Lopuksi vielä muutaman jäsenen

kommentti tämän vuoden kyselystä:

”Täältä saa apua ihan kaikkeen, uusia tuttavia ja täällä on erittäin kiva käydä. Saa olla

itsensä eikä tarvitse jännittää mitään. Kun tulin ensimmäistä kertaa klubitalolle, minulla

oli jo avustaja. Enää en tarvitse avustajaa, koska olen saanut itseluottamusta paljon

käydessäni täällä ja pystyn jo hyvin hoitamaan itse omia asioitani” (jäsenet 2016)

”Tämä paikka on elintärkeä, että mieli pysyy virkeänä J” (jäsenet 2016)

