	[image: image1.png]®

Kolmiportai er%a{adun tasokuvaus

Hyv perustaso: ohjauksen ja verkostojen
e
hoitaminen sujuvaa

	

	
	

	
	

	28.4.2017 LUONNOS
	

	
	

	
	

8/8

[image: image7.wmf]
ELO-TOIMINNAN LAADUN TASOJEN KUVAUS ETELÄ-SAVOSSA 2017—2022
	STRATEGINEN TAVOITE
	HYVÄ PERUSTASO

Ohjauksen ja verkostojen perusasiat kunnossa, arki ja velvoitteiden hoitaminen sujuvaa

	KEHITTÄJÄT

Panostetaan kehittämiseen aluksi ehkä pienillä kokeiluilla ja hankkeilla, sitten monipuolisesti ja suunnitelmallisesti strategian mukaan, sisältää hyvän perustason

	EDELLÄKÄVIJÄT

Erinomaiset tai maailmanluokan johtavat muotoillut palvelukokonaisuudet ja -tuotteet, palvelut, toimintatavat, arviointijärjestelmät, läpinäkyvät ja digitaaliset verkostot, työyhteisöt ja niiden jatkuva kehittäminen suunnitelmallisesti ja strategisesti, sisältää myös kehittäjätason

	TAVOITE: YHTEISET JÄRJESTELYT

[image: image2.png]

	· Toiminta perustuu lakiin ja asetuksiin
· Palveluna tarjotaan tietoa, neuvontaa ja ohjausta

· Palvelut pohjustavat koulutuksen ja työuran valintoihin sekä arjentaitoihin

· Toimintatavat antavat pääosin myönteisen palautteen asiakkailta ja verkostolta

· Yhteisten järjestelyjen arviointi perustuu yksittäisiin arviointikohteisiin tai tapahtumiin

· Kiusaamiseen ja epäasialliseen kohteluun puututaan
	· Erilaisin kokeiluin ja hankkein toiminnassa päädytään käytännössä monimuotoisiin ja uudenaikaisiin järjestelyihin ja oppimiseen

· Toiminta perustuu osin yhteisiin sopimuksiin

· Palvelut tarjoavat erilaisin menetelmin vaihtoehtoisia mahdollisuuksia edetä omiin tavoitteisiin

· Yhteisten järjestelyjen vuoksi palvelu ottaa vastuun asiakkaasta kokonaisena, myönteisenä ja yksilöllisenä ihmisenä

· Toiminnassa kokeillaan Ohjaamo-tyyppistä yhden oven periaatetta

· Toiminnan suunta siirtyy korjaavasta ennaltaehkäisyksi ja hyvinvointia tukevaksi toiminnaksi, esimerkiksi Tajua mut -tyyppinen toimintatapa on otettu käyttöön
· Kehittäminen on suunnitelmallista ja sille asetetaan laadulliset ja numeroin ilmaistavat mittarit ja arviointimenetelmät
· Ohjauksen ja oppimisen järjestelyt ovat osin yhteistyötä kumppaneiden kanssa

· Yhteisten järjestelyjen vaikutuksena opintojen keskeyttäminen vähenee, nuoret ja aikuiset pääsevät nopeammin töihin, perheet kokevat saavansa tukea tarvittaessa ja kansalaisten hyvinvoinnin kokemus paranee
· Uudet toimintatavat antavat kokemuksen siitä, että ihminen on saanut tukea ja kannustusta elämän siirtymävaiheissa ja hän pystyy tekemään itsenäisiä valintoja ja päätöksiä

· Kiusaamisen ja epäasiallisen kohtelunpoistamiseksi otetaan aktiiviset menetelmät käyttöön
	· Palvelukokonaisuus tuottaa pysyviä vaikutuksia ja vaikuttavuutta, esimerkiksi kiusaaminen poistuu kouluista ja työpaikoilta, ihmiset kokevat hyvinvoinnin selkeästi parantuneen, oppimis- ja ihmiskäsitys ovat muotoutuneet yhtenäisiksi ja moderneiksi
· Toiminta perustuu yhteisiin sopimuksiin ja toiminta järjestetään joustavaksi asiakkaan näkökulmasta

· Palvelut pystyvät tunnistamaan ja tunnustamaan erilaista oppimista ja osaamista ja validoimaan myös epävirallista oppimista ja arkioppimista

· Koko henkilöstö, verkosto ja asiakkaat osallistuvat aktiivisesti yhteisten järjestelyjen suunnitteluun, kehittämiseen, toteutukseen, arviointiin ja palautteeseen

· Esimerkiksi Ohjaamo-tyyppinen palvelu on vakiintunut ja sitä kehitetään jatkuvasti

· Toiminta on kehitetty asiakkaan hyvinvointia tukevaksi palveluksi pitkäjänteisesti

· Laadun arvioinnin, mittaamisen ja mittariston avulla pystytään kehittämään yhteistä toimintaa jäsentyneesti ja pitkäjänteisesti

· Pystytään kehittämään samanaikaisesti yhdessä ja suunnitelmallisesti myös yhteisten järjestelyjen työtä tuottavaksi ja hyvinvointia lisääväksi

· Uutta teknologiaa osataan käyttää verkostoissa uusien ratkaisujen ja palvelujen tuottamiseksi ja kehittämiseksi

	
	HYVÄ PERUSTASO

	KEHITTÄJÄT
	EDELLÄKÄVIJÄT

	TAVOITE: OSALLISUUS

[image: image3.png]

	· Mahdollisuus tulla kuulluksi ja vaikuttaa itseä koskeviin asioihin on mahdollista lähes jokaisessa elämänvaiheessa iän ja kehittymisen asteen mukaan
· Osallisuuden menetelmät ja muodot perustuvat enemmän muodollisiin vaikutusmahdollisuuksiin, esim. nuorisovaltuuston tai -järjestön toimintaan organisaatiossa
	· Kuulluksi tulemisesta siirrytään yhteiseen suunnitteluun ja toteutukseen sekä arviointiin ja palvelujen kehittämiseen
· Osallisuuden menetelmät ja muodot ovat kehittyneet entistä epämuodollisiksi ja muodolliset työmuodot ovat levinneet useimmille elämänalueille, joissa voi vaikuttaa

· Viranomaisten kanssa nuorten ja aikuisten osallisuutta tukevat järjestöt, vapaat toimijat, yritykset ja muut yhteistyökumppanit

· Osallisuuden vaikutuksena ihminen voi tuntea saavansa puolueetonta ja laadukasta apua erilaisissa elämätilanteissa
	· Osallisuuden kolme tasoa toteutuvat: osallisuuden henkilökohtainen tunne (esim. nuori kokee saaneensa pätevän subjektin position), laadukas prosessi ja laadukas lopputulos (ks. Anu Gretschel 2017 Nuorisotutkimusseura ry, Nuorisotutkimusverkosto)
· Osallisuuden muodot ja menetelmät ovat läpileikkaavia lähes kaikilla elämänalueilla niin, että kansalaisilla on käytössään monimuotoiset ja digitaaliset keinot vaikuttaa itseen ja lähiympäristöön liittyviin asioihin
· Osallisuuden vaikuttavuutta lisää, kun ihminen voi saada tukea hyvinvointiinsa ja ehkäistä hankalimpia elämäntilanteita jo ennakolta

	
	HYVÄ PERUSTASO

	KEHITTÄJÄT
	EDELLÄKÄVIJÄT

	TAVOITE: KANNUSTAVA OPPIMINEN

[image: image4.png]

	· Varmistetaan lapsen, nuoren ja aikuisen muodolliset oppimisen onnistumisen keinot
· Oppimisen järjestelyt kannustavat elinikäiseen oppimiseen

· Oppimisen järjestelyissä on mahdollisuus joustaviin opintoihin ja oppimiseen
· Avoimet oppimisen väylät ovat käytännössä mahdollisia valita eri elämäntilanteissa
	· Varmistetaan oppimisen menetelmät ja välineet sopiviksi niin, että jokainen oppija tuntee vahvuutensa ja kehittämiskohteensa ja halun oppimiseen
· Oppisen järjestelyt kannustavat käytäntöön, kokonaisuuksiin, käsin ja yhdessä tekemiseen, tutkimiseen, luovuuteen, leikkimiseen ja peliin, vuorovaikutukseen, liikkumiseen ja myönteisiin elämyksiin

· Aiemmin opittu otetaan huomioon ja voidaan hyväksyä kaikissa opinnoissa

· Oppisopimus, työpajat ja erilaiset kokeilut oppimisen järjestelyistä ja oppimisen menetelmistä ovat olennainen osa kannustavassa oppimisessa
	· Kannustavan oppimisen lähtökohta on myönteinen ihmiskäsitys ja voimavaroista ponnistava tuki, joka tähtää hyvinvoinnin kohenemiseen
· Elinikäinen oppiminen on osa järjestelmää, joka vahvistaa oppimisen iloa

· Jokaiselle ihmiselle löytyy polku kannustaviin opintoihin ja oppimiseen, jotka tukevat uravalinnoissa ja työpaikan ja -tehtävien vaihdoksissa sekä muodollisen oppimisen alkuvaiheissa

· Pitkäaikaisena vaikuttavuutena kannustavassa oppimisessa on esim. se, että jokaisella ihmisellä on useiden oppimisvaiheiden ja organisaatioiden kautta myönteinen suhtautuminen oppimiseen ja omien taitojen kehittämiseen

	
	HYVÄ PERUSTASO

	KEHITTÄJÄT
	EDELLÄKÄVIJÄT

	TAVOITE: SUJUVASTI TYÖHÖN

[image: image5.png]

	· Yksittäisissä organisaatioissa toimitaan niin, että lapsilla ja nuorilla on mahdollisuus työuran alkuun ja aikuisena kehittyä työssään
· Tulevaisuuden suunnittelu on osa opintoja ja työuraa
· Työhön pääsemiseksi on käytössä erilaisia menetelmiä ja työnvälityksen keinoja
	· Verkostomaisessa työotteessa toimitaan niin, että eri-ikäiset voivat suunnitella tulevaisuuttaan, jotta heillä on mahdollisuus uravalintoihin ja työpaikan ja -tehtävien vaihdoksiin

· Tulevaisuuden suunnittelu kytketään työssä kehittymiseen ja osaksi työorganisaatioiden kehittämistä
· Opintojen ja töiden väliin voi helposti yhdistää työssäkokeilua, pajatyöskentelyä ja työn ja koulutuksen yhteensovittamista elämäntilanteen mukaan

· Jotta pääsee sujuvasti töihin, on mahdollista käyttää moderneja ja digitaalisia menetelmiä yhdistettynä henkilökohtaisiin kasvokkain tapaamisiin, missä voidaan hyödyntää tulevaisuus- ja historiatietoa ihmisestä
	· Alueen ohjausjärjestelmä ja -palvelut ovat kehittyneet sellaisiksi, että ne perustuvat laadukkaisiin työelämän käytäntöihin, joissa yhdistyvät työn tuottavuus ja työhyvinvointi
· Eri elämänvaiheissa tulevaisuuden suunnittelusta tulee kokemus, että se on osa kaikkea oppimiseen ja työhön liittyvää toimintaa ja vaikuttaa myönteisesti henkilökohtaisiin valintoihin ja päätöksiin
· Erilaisten töiden välisissä siirtymissä ihminen kokee pääsevänsä nopeasti eteenpäin

	
	HYVÄ PERUSTASO

	KEHITTÄJÄT
	EDELLÄKÄVIJÄT

	TAVOITE: TOIMIVA VERKOSTOTYÖ YHDESSÄ

[image: image6.png]

	· Sisäisessä yhteistyössä noudatetaan yhteistoimintaa edistäviä lakeja, säädöksiä ja sopimuksia
· Henkilöstö tuntee organisaation ja verkoston tilanteen

· Kehittämisehdotusten tekeminen on mahdollista

· Kumppanuus ja asiakassuhteet saattavat olla kertaluonteisia ulkoisessa yhteistyössä, mutta ne hoidetaan asiallisesti

· Luottamusta vahvistavissa toimintatavoissa noudatetaan tehtyjä sopimuksia ja toimitaan luottamuksen arvoisesti

· Yhteistyö hyvinä ja huonoina aikoina: yhteistyön tavoitteena on ongelmien poistaminen
· Verkostoissa työskentely lähtee aidosta tarpeesta

· Verkostoissa työskentely on sujuvaa

· Toimijoiden välinen työnjako on selkeää ja yhteistyö sujuvaa

· Alueen strategiat ja arvot tukevat verkostotyötä

· Verkostossa toimiminen tuntuu mielekkäältä ja sujuvalta
· Asiakkaiden rooli palvelujen tai toiminnan kehittämisessä on vielä pientä
	· Arkipäivän yhteistyö ja vuorovaikutus sujuvat sisäisessä yhteistyössä
· Toimijoilla on yhdessä tekemiseen sopivia työkaluja
· Henkilöstöä ja verkostoa kuunnellaan ja kannustetaan aloitteellisuuteen

· Tarvittaessa käynnistetään kehittämishankkeita ja kokeiluja

· Ulkoisessa yhteistyössä kumppania ja asiakasta kuunnellaan ja palaute otetaan huomioon toiminnan kehittämisessä

· Tavoitellaan pitkäjänteistä eri osapuolia hyödyttävää yhteistyötä

· Luottamusta vahvistavissa toimintatavoissa organisaation tai verkoston johto kehittää ja edistää aktiivisesti yhteistyötä ja erilaisia yhteistyön menetelmiä, myös digitaalisia
· Samalla kehitetään työyhteisötaitoja ja -kulttuuria ja niitä arvostetaan

· Yhteistyö hyvinä ja huonoina aikoina: hyvinä aikoina luotu yhteistyö kantaa myös huonoina aikoina ja vaikeina aikoina lisätään avointa keskustelua ja yhteisiä ponnistuksia vahinkojen minimoimiseksi

· Verkoston toimijat tukevat ja edistävät luottamusta ja yhteistyötä sekä yhdessä tekemistä ja niihin perustuvaa kehittämistä

· Verkostoissa osapuolet tarkastelevat yhdessä ja ennakoivat toimintaympäristön ja alan muuttumista ja niiden vaikutuksia yhdessä tekemiseen verkostoissa
· Asiakkaat ovat mukana palveluiden kehittämisessä esim. osana projektia tai raatia tms.

· Asiakkaan hyväksi toimijat hyödyntävät ja arvostavat erilaista asiantuntijuutta
OK: Lisäys: toimivat työkalut!

OK: Eri asiantuntijoiden hyödyntäminen ja arvostaminen asiakkaan hyväksi
OK, tehty: MUUTA: viranomainen-sana toimijaksi koko tekstissä!
	· Sisäinen yhteistyö on jatkuvaa ja vastavuoroista ja sen tarkoitus on pitkäjänteinen kehittäminen
· Toimijoiden työkalut tukevat yhdessä tekemistä
· Verkosto, sen organisaatioiden johto ja henkilöstö ovat aloitteellisia

· Kannustetaan kokeiluihin ja riskien ottoon, ja virheiden tekeminen on sallittua

· Ulkoisessa yhteistyössä verkostojen välisessä kilpailussa pyritään strategiseen kumppanuuteen ja sen vahvistamiseen

· Lisäarvoa etsitään yhdessä eri osapuolten parhaaksi

· Luottamusta vahvistavissa toimintatavoissa yhteistyön ja yhdessä tekemisen toimivuutta ja tuloksellisuutta arvioidaan, seurataan ja parannetaan avoimesti keskustellen ja kehittäen

· Verkosto käyttää digitaalisia arviointeja, mittausmenetelmiä ja kehittää niitä sekä viestii niistä avoimesti palvelujen käyttäjille

· Verkosto keskittyy laadukkaaseen työhön yhdessä ja ihmisten johtamiseen

· Verkostolla on riittävästi valtaa ja vastuuta sekä lupa päättää ja toimia verkoston elinkaaren aikana, mistä tulee kansalaiselle ja asiakkaalle myönteinen kokemus

· Yhteistyö hyvinä ja huonoina aikoina: tunnistetaan ja ennakoidaan toimintaympäristössä tapahtuvat muutokset ja esimerkiksi taloudellisen tilanteen tuomat vaihtelut, luodaan yhteisiä pelisääntöjä ja menettelytapoja erilaisiin tilanteisiin

· Asiakkaat osana palvelurakennetta ovat kehittämässä palveluita asiakkaan näkökulmasta jatkuvasti
· Toimijat edistävät luottamukseen ja yhdessä tekemiseen perustuvaa kehittämistä verkostossa

· Toimijat kehittävät yhdessä palvelujaan, tuotteitaan, toimintatapojaan siten, että ne paremmin vastaavat kansalaisten ja asiakkaiden tarpeisiin
· Asiantuntijuuden arvostaminen ja hyödyntäminen asiakkaan hyväksi on jo vakiintunutta

	
	HYVÄ PERUSTASO

	KEHITTÄJÄT
	EDELLÄKÄVIJÄT

Laadun kolmiportainen tasokuvaus sisältää arvioituja esimerkkitapauksia liitteenä!

Miten ELO-toiminnan laatua arvioidaan?

· Ks. Anu Gretschelin uutta arviointivälinettä nuorisotyöhön, jota sovelletaan tässä.

· Annetaan tähdet: Jokaisesta viidestä tavoitteesta voi saada joko 1, 2 tai 3 tähteä tason mukaan (1 = hyvä perustaso, 3 = edelläkävijätaso). 15 - 13 tähteä tarkoittaa edelläkävijyyttä kokonaisuudessaan, 12 - 9 pistettä tarkoittaa kehittäjätason otteita ELO-toiminnassa ja 8 - 5 pistettä tarkoittaa ELO-toiminnassa sitä, että perustaso on kunnossa. Jotta saa tähden, haluaisimme, että yksittäiset arviointikohdat täyttyvät seuraavasti:

· Perustaso täyttyy 100-%:sesti = 1 tähti

· Kehittäjätaso täyttyy 75-%:sesti = 2 tähteä

· Edelläkävijätaso täyttyy 66-%:sesti = 3 tähteä

Lisäksi on otettava huomioon myös toimijoiden erityispiirteet, esim. voiko edes täyttää kaikkia arviointikriteereitä.
· Milloin arvioidaan? Arvioidaan vähintään kerran vuodessa, säännöllisesti joka tapauksessa!

· Miten arvioidaan? Käytetään jokaisessa arvioinnissa sähköistä työkalua, mistä saadaan suoraan jälki, jota hyödynnetään raportoinnissa ja viestinnässä sekä läpinäkyvyyden vahvistamisessa. Meidän on sovittava tämä yhteinen sähköinen työkalu.
· Millainen on arviointiprosessi? Anu Gretschelin uudesta arviointivälineestä nuorisotyöhön otetaan viiden kohdan toiminnallisen tehokkuuden osoittavat tunnusluvut muutettuna kolmiportaiseen mittaristoon.

· Ketkä arvioivat? Anu Gretschelin uudesta arviointivälineestä nuorisotyöhön otetaan mallinnus siihen, ketkä arvioivat.

· Mihin arviointi vaikuttaa? Se otetaan vuosittain ministeriön raportointiin mukaan. Se vaikuttaa alueen omaan verkostotyön kehittämiseen ja suuntaamiseen.

· Mitä arvioinnista viestitetään? Arviointi kytketään vaikutus- ja vaikuttavauusarvioinnin kokonaisuuteen ELO- ja nuorisotakuun toiminnasta (vrt. 2013 - 2016 tekemääni vaikutus- ja vaikuttavuusarviointiin).
Teksti ja kuvat

Tuija Toivakainen, Etelä-Savon ELY, puh. 0295 024 220, tuija.toivakainen@ely-keskus.fi
ETELÄ-SAVON ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
	Kutsunumero 0295 024 000
www.ely-keskus.fi/etela-savo
	PL 164

50101 Mikkeli
	Jääkärinkatu 14

50100 Mikkeli
	

