
SYRJÄYTYMISESTÄ OSALLISUUTEEN -PROJEKTIN (2013–2016)

LOPPURAPORTTI | TEA KAIRI | KEHITYSVAMMALIITTO

KEHITYSVAMMALIITON SELVITYKSIÄ 12 | HELSINKI 2017

Kehitysvammaiset
ihmiset töihin

Kehitysvammaiset
ihmiset töihin
SYRJÄYTYMISESTÄ OSALLISUUTEEN -PROJEKTIN (2013–2016)

LOPPURAPORTTI | TEA KAIRI | KEHITYSVAMMALIITTO

KEHITYSVAMMALIITON SELVITYKSIÄ 12 | HELSINKI 2017

SARJAN TOIMITTAJA: ANTTI TEITTINEN

JULKAISIJA:

KEHITYSVAMMALIITTO RY

KANSALAISUUSYKSIKKÖ

VILJATIE 4 A, 00700 HELSINKI

P. 09 348 090

WWW.KEHITYSVAMMALIITTO.FI

KANNEN KUVA: PEKKA ELOMAA

TAITTO: PANU KOSKI

ISSN 1797-0474 (VERKKOJULKAISU)

ISBN 978-951-580-669-7 (VERKKOJULKAISU)

© 2016 KEHITYSVAMMALIITTO JA TEKIJÄ

http://www.kehitysvammaliitto.fi/

Sisällys
PROJEKTIN TAUSTA A����� 7

TOIMINNAN TAVOITTEET��� 9

KESKEISET TOIMINTAMUODOT ����� 11
Vertaisryhmä ja kehitysvammaisten ihmisten lähipiirin toiminta ��11

Työhönvalmentajarengas��� 12

Tuetun työllistymisen strategiaryhmät��� 13

Tutkimus��� 13

Projektin viestintä ja yhteistyö ��14

ohjausryhmä ��� 15

PROJEKTIN TUOTOKSET��� 17

PROJEKTIN TULOKSET ��� �� 21
Alan ammattilaisten ja vertaisryhmäläisten tiedon lisääntyminen ��21

Uudet työsuhteet Kymenlaaksossa��� 22

Paikalliset tuetun työllistymisen tavoitteet��� 23

Tiedon lisääntyminen kehitysvammaisten henkilöiden työvoimapotentiaalista����������������������������24

Tutkimusten pääasialliset tulokset��24

PROJEKTIN VAIKUTUKSET��� 27
Ajattelu- ja toimintatavan muutos työhönvalmentajien työotteessa��� 27

Vertaisryhmäläisten voimaantuminen��� 28

Muutokset työhönvalmennuspalvelussa��� 28

PROJEKTIN HA ASTEET JA HAVAINNOT ����� 31
Hankaluudet toimintamallin käyttöön ottamisessa��31

Tiedon ja kokemuksen puutteen vaikutus työllistymistoiveisiin ��� 32

Taloudellisen tilanteen vaikutukset projektin toteutukseen��� 33

LUPA AVAT KÄY TÄNNÖT����� 35
Työhönvalmentajarenkaan toiminta��� 35

Työllistymistä tukeva vertaisryhmätoiminta��� 36

TULOSTEN JA KÄY TÄNTÖJEN JUURRUTTAMINEN����� 39
Työhönvalmentajarenkaan toiminta��� 39

Työllistymistä tukeva vertaisryhmätoiminta��� 40

Tuetun työllistymisen strategiaryhmä ��� 40

TULOSTEN JA KÄY TÄNTÖJEN LA AJEMPI HYÖDYNTÄMINEN ����� 41

PROJEKTIN KESKEISIN ANTI JA TULEVAISUUDEN SUUNNITELMAT ����� 43

LÄHTEET��� 45

7

Projektin taustaa

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Projektin taustaa
SUOMI RATIFIOI KESÄLLÄ 2016 YK:n
yleissopimuksen vammaisten henkilöi-
den oikeuksista. Sopimuksen mukaan
vammaisilla henkilöillä on oikeus
tehdä työtä yhdenvertaisesti muiden
kanssa. Heillä on oikeus ansaita elan-
tonsa vapaasti valitsemallaan tai työ-
markkinoilla hyväksytyllä työllä sekä
oikeus työympäristöön, joka on avoin,
osallistava ja vammaisten henkilöi-
den saavutettavissa (Suomen YK-liitto).
Projektin käynnistämisvaiheessa hal-
litusohjelman tavoitteena oli työu-
rien pidentäminen. Osatyökykyisten
ihmisten työllistymisellä on tavoitteen
saavuttamiselle suuri merkitys. Kehi-
tysvammaisen ihmisen työllistyminen
palkkatyöhön avoimille työmarkki-
noille on tärkeää kehitysvammaisten

ihmisten taloudellisen toimeentulon ja
yhdenvertaisuuden toteutumisen kan-
nalta. Työllistyminen palkkatyöhön on
myös julkistaloudellisesti kannattavaa.

RAY:n rahoittamassa Kehitysvam-
maiset ihmiset töihin (KIT) -projektissa
edistettiin kehitysvammaisten henki-
löiden työllistymistä Kymenlaakson
alueella. Kehitysvammaisille henki-
löille järjestettiin työllistymistä tukevaa
vertaisryhmätoimintaa ja alueen työ-
hönvalmentajille koulutus- ja kehit-
tämistapaamisia. Lisäksi vaikutettiin
kunnallisiin tuetun työn rakenteisiin
ja tiedotettiin työnantajia kehitysvam-
maisten henkilöiden työllistymispo-
tentiaalista. Projektissa valmistuneen
tutkimuksen mukaan arviolta vain n.
400–500 kehitysvammaista henkilöä

KU

V
A

:
P

EKKA

 E
L

O
M

AA

8

Projektin taustaa

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

on työsuhteisessa palkkatyössä. Kuiten-
kin n. 3000 henkilön katsotaan voivan
työllistyä palkkatyöhön (Vesala, 2015).
Tällä hetkellä kehitysvammaiset hen-
kilöt toimivat pääasiassa ei-työsuhtei-
sessa, palkattomassa työtoiminnassa
työkeskuksissa tai palkattomassa avo-
työtoiminnassa tavallisilla työpaikoilla.
Siirtymä työtoiminnasta ansiotyöhön
on varsin vähäistä. Avotyötoiminta
pitkäaikaisena ratkaisuna on ongel-
mallinen sekä työoikeudellisesti että
yhdenvertaisuuden kannalta.

Kehitysvammaisten ihmisten työl-
listyminen palkkatyöhön on mah-
dollista työhönvalmennuksen tuella.
Tästä on kansainvälistä ja kotimaista
näyttöä jo useamman kymmenen
vuoden ajalta. Tutkimusnäyttö mie-
lenterveyskuntoutujien työhönval-
mennuksen va ikut tavuudes ta on
vankka. KIT-projektissa otettiin käyt-
töön tähän tutkimusnäyttöön perus-
tuva työhönvalmennuksen mal l i ,
jonka on todettu toimivan myös kehi-
tysvammaisten ihmisten työllistymi-
sen edistämisessä (ks. Nikula 2011).

Ke s ke i n e n ke h i t ysva m m a i s t e n
ihmisten työllistymisen este on sosi-
aalihuollon työhönvalmennuksen ja
TE-hallinnon vastuunjaon epäselvyys.
Työllistymisen tukipalveluiden jäsen-
tymättömyyden vuoksi kunnat eivät
aseta työllistymistavoitteita ja työ-
hönvalmennus puuttuu. Työhönval-
mennuksen ammattikäytännöt ovat
kirjavia eikä tieto hyvistä työtavoista
ole levinnyt valtakunnallisesti käy-
täntöön. Erityisesti nuoret, koulutetut
kehitysvammaiset tavoittelevat palkka-
työtä, mutta eivät saa palvelujärjestel-
mästä sopivaa tukea työllistymiseensä.
Heidän työllistymisensä edistämiseksi
tarvitaan tiiviimpää yhteistyötä työ-
hönvalmentajien ja ammatillisen kou-
lutuksen henkilöstön välillä.

Projektin pilottialue Kymenlaakso
on alueena ollut avotyötoimintapainot-
teinen. Tutkimuksen (Vesala et al. 2015)

mukaan alueella oli projektin käynnis-
tyessä vain kaksi kehitysvammaista hen-
kilöä työsuhteisessa palkkatyössä. Tämän
vuoksi alueella toivottiin ja katsottiin
tarpeelliseksi käynnistää kehittämis-
työtä kehitysvammaisten henkilöiden
työllistymisen edistämiseksi. Tähän tar-
peeseen on pyritty projektin toiminnalla
vastaamaan.

9

Toiminnan tavoitteet

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

KU

V
A

:
P

EKKA

 E
L

O
M

AA

Toiminnan tavoitteet
PROJEKTIN PÄÄMÄÄRÄNÄ OLI, että aikai-
sempaa suurempi osuus kehitysvammai-
sista ihmisistä työllistyisi työsuhteiseen
palkkatyöhön. Projektin päätavoitteena
oli ottaa käyttöön ja kehittää näyttöön
perustuva työhönvalmennuksen toimin-
tamalli kehitysvammaisille henkilöille.
Kymenlaakso toimi projektin pilottialu-
eena, jossa testattiin näyttöön perustu-
van työhönvalmennuksen käyttöönottoa.
Saatuja kokemuksia ja tuloksia sekä pro-
jektin toimintakäytäntöjä levitettiin ja
tullaan levittämään valtakunnallisesti.

Näyttöön perustuvan työhönval-
mennuksen keskeiset laatukriteerit:

1.	 työllistyminen avoimille
työmarkkinoille asetetaan
ensisijaiseksi tavoitteeksi

2.	 palvelu on avoin niille
kehitysvammaisille henkilöille,
joiden henkilökohtaisena tavoitteena
on työllistyminen palkkatyöhön

3.	 ripeä ja aktiivinen työn etsintä
4.	 asiakkaan omat valinnat ja toiveet

työpaikasta ovat keskeisellä sijalla
5.	 työllistyvälle annetaan riittävän pitkä

ja yksilöllisten tarpeiden mukaan
määrittyvä työhönvalmennus
ja tuki työstä suoriutumiseen

6.	 työhönvalmennuksella
on itsenäinen asema ja
tarvittavaa yhteistyötä muun
palvelujärjestelmän kanssa

7.	 taloudellisia etuuksia ja
tukia koskeva neuvonta
ja ohjaus sisältyvät
työhönvalmennuspalveluun.

10

Toiminnan tavoitteet

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Projektin osatavoitteet:

1.	 Työvalmentajien, esimiesten
ja johtavien viranhaltijoiden
työhönvalmennuksen tavoitteet
täsmentyvät, toimintatavat
ja tukirakenteet kehittyvät ja
yhteistyöverkostot selkiytyvät

2.	 Kehitysvammaiset ihmiset ja
heidän lähipiirinsä voimaantuvat
itse tavoittelemaan työllistymistä

3.	 Työnantajien tietoisuus vammaisista
henkilöistä työntekijöinä lisääntyy

4.	 Saadaan tutkimustietoa
kehitysvammaisten ihmisten
nykyisestä työtilanteesta
ja heidän kokemuksistaan
työllistymisen suhteen

Tutkimus jakautui kolmeen osioon:

a.	 kehitysvammaisten ihmisten
työllisyystilanne Kymenlaaksossa
ja muualla Suomessa

b.	 avotyöntekijöiden ja tuetusti
työllistyneiden henkilöiden
työnantajien näkemykset,
kokemukset ja asenteet

c.	 kehitysvammaisten
henkilöiden omat kokemukset
työllistymistä edesauttavista
ja mahdollistavista tekijöistä
sekä työllistymisen esteistä

11

Keskeiset toimintamuodot

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

KU

V
A

:
TEA

 KAIRI

Keskeiset
toimintamuodot
VERTAISRYHMÄ JA KEHITYS
VAMMAISTEN IHMISTEN
LÄHIPIIRIN TOIMINTA
Projekt in a ikana kehitet t i in työl-
l istymistä tukeva vertaisryhmätoi-
mintamall i ja sen käynnistämistä
tukeva ohjaajakoulutus . Toiminta-
mallin kehittämisessä hyödynnettiin
yksi lökeskeisen suunnittelun väl i-
nei tä sekä ohjaa j ien ja osa l l i s tu-
jien antamaa palautetta toiminnasta.
Ohjaajakoulutus tuki paikallisia toi-
mi jo i ta perustamaan ja toteut ta-
maan vertaisryhmiä projektin aikana

ja sen päättymisen jälkeen. Kehitys-
vammaisi l le ihmisi l le järjestett i in
kehitysvammaliiton työntekijän ja
paikallisen yhteistyökumppanin toi-
mesta kaksi vertaisryhmää. Loput
kuusi ryhmää toteutetti in ohjaaja-
koulutuksen jälkeen paikallisten toi-
mijoiden voimin projektin tuella.

Ryhmiin osallistuivat työ- tai avo-
työtoiminnassa olevat henkilöt. Kehi-
tysvammaisten henkilöiden toiveita ja
tarpeita työn ja työllistymisen suhteen
selvitettiin ja dokumentoitiin toimin-
nan aikana. Vertaisryhmän toteutusta

12

Keskeiset toimintamuodot

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

ja yksi lökeskeisten työväl ineiden
käyttöä kehitettiin saatujen kokemus-
ten ja palautteen pohjalta.

Vertaisryhmätoiminnan tavoitteet osal-
listujien näkökulmasta olivat:

1.	 Osallistujat voivat keskustella
työstä ja kuulla toistensa
ajatuksia ja kokemuksia

2.	 Osallistujat tunnistavat omia
taitojaan ja vahvuuksiaan

3.	 Osallistujat oppivat
työhönvalmennuksesta, työn hausta
ja työsuhteisesta palkkatyöstä sekä
sen eroista suhteessa työtoimintaan

4.	 Osallistujat löytävät työhön
liittyviä kiinnostuksen
kohteita tai tavoitteita

5.	 Osallistujat rohkaistuvat
työnhakijoiksi

Vertaisryhmätoiminnan tavoitteet pro-
jektin näkökulmasta olivat:

1.	 Hankkia kokemuksia
vertaisryhmätoiminnasta työ- ja
päivätoiminnan asiakkaille

2.	 Löytää henkilöitä, jotka ovat
kiinnostuneita työllistymään
työsuhteiseen palkkatyöhön

3.	 Jalkauttaa vertaisryhmän
toimintamalli työ- ja
päivätoimintojen toteuttajille

4.	 Laatia toimintaa tukeva
koulutusmateriaali

Vertaisryhmien osallistujien lähipiirin
jäsen osallistui vertaisryhmän yhdelle
toteutuskerralle. Projekti järjesti tie-
dotus- ja keskustelutilaisuuksia sekä
yhteistoiminnallisen päivän työtoi-
mintaan osallistuville kehitysvammai-
sille ihmisille ja heidän lähipiirilleen.
Asianosaisille kerrottiin projektin tut-
kimustuloksista sekä projektin tavoit-
teista ja toiminnasta sekä jaettiin
tietoa kehitysvammaisten ihmisten
työllistymisestä.

TYÖHÖNVALMENTAJARENGAS
Työhönvalmentajarenkaan tapaami-
sissa alueen työllistymistä edistäviä
työntekijöitä koulutettiin näyttöön
perustuvan työhönvalmennuksen ja
yksilökeskeisen toiminnan pääperiaat-
teista sekä annettiin aiheeseen liittyvää
materiaalia. Lisäksi kartoitettiin näyt-
töön perustuvan työhönvalmennuksen
toteuttamisen mahdollisuuksia ja haas-
teita alueella sekä pohdittiin ammatil-
lista kehittymistä työhönvalmentajana.
Työvalmentajia motivoitiin työllistä-
mään kehitysvammaisia henkilöitä työ-
suhteiseen palkkatyöhön ja ratkaistiin
tässä eteen tulleita haasteita.

T y ö h ö n v a l m e n n u s p a l v e l u i t a
seurat t i in ja teht i in toimintaym-
päristön kartoitus yhteistyössä Kun-
toutussäätiön asiantuntijoiden kanssa.
Yhteistyötä TE-toimistoon lisättiin
työhönvalmenta j ien mot ivoinnin
lisäksi mm. järjestämällä yhteinen
keskustelutilaisuus työhönvalmenta-
jille, sosiaalitoimen henkilökunnalle
ja TE-palveluiden henkilöstölle.

Myös työhönvalmentajien esimiehet
olivat mukana osassa työhönvalmenta-
jarenkaan tapaamisista. Näissä tapaa-
misissa pohdittiin organisaatioiden
nykytilaa suhteessa näyttöön perus-
tuvan työhönvalmennuksen laatukri-
teereihin. Kaikki työhönvalmentajille
menevä informaatio lähetettiin tie-
doksi myös heidän esimiehille.

Työhönvalmentaj ia koulutett i in
työnantajayhteistyöstä myös Kun-
toutussäätiön tutkijan Jaakko Harkon
sekä markkinoinnin asiantunti jan
Juha Pentt isen toimesta . Työhön-
valmentajille järjestettiin mahdolli-
suus kontaktoida alueen työnantajia
projektin työntekijän taustatuella ns.
iskupareina yhden päivän ajan. He
kävivät markkinoimassa kehitysvam-
maisia työnhakijoita ja työhönval-
mennuspalvelua 22:ssa eri yrityksessä
Kouvolan seudul la . Tulokset päi -
västä olivat rohkaisevia hankalasta

13

Keskeiset toimintamuodot

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

taloustilanteesta huolimatta. Kontak-
toiduista paikoista vain viisi paikkaa
ei voinut rekrytoida tai ottaa harjoit-
telijaa, seitsemään yritykseen otettiin
myöhemmin yhteyttä, viisi harkitsi
harjoittelijan ottamista, kaksi voisi
ottaa harjoittelijan ja kahdesta pai-
kasta voisi löytyä räätälöity tai osa-ai-
kainen työsuhteinen työ. Käynnin
ansiosta löydetti in työharjoittelu-
paikkoja. Lisäksi työhönvalmentajat
kokosivat käynneistään yritysrekiste-
riä, jota he hyödyntävät työssään.

TUETUN TYÖLLISTYMISEN
STRATEGIARYHMÄT
Projektissa järjestettiin työhönvalmen-
nuksen strategiaryhmiä, joissa poh-
dittiin miten kunnassa voitaisiin ottaa
tavoitteeksi ja edistää näyttöön perus-
tuvaa työhönvalmennusta. Strate-
giaryhmät järjestettiin paikallisina
(Kouvola, Hamina ja Kotka) ja tarvit-
taessa myös yhteistapaamisina. Ensim-
mäisessä tapaamisessa keskustelua
alustettiin tuoreella tutkimustiedolla
alueen tilanteesta ja pyrittiin muo-
dostamaan yhteinen näkemys tavoit-
teesta. Seuraavilla kerroilla pohdittiin
mahdollisia haasteita ja ratkaisuehdo-
tuksia sekä toimenpiteitä tavoitteeseen
pääsemiseksi. Työhönvalmennuksen
strategiaryhmien osallistujajoukko
muodostui alueellisten tarpeiden ja
tavoitteiden mukaisesti. Strategiaryh-
miin osallistuivat esimerkiksi kunnan
päätöksentekoon osallistuvat henkilöt,
työhönvalmentajien esimiehet ja pai-
kallisten palveluntuottajien edustajat.

Strategiaryhmät lisättiin projek-
tin toimintaan vuoden 2014 aikana,
koska projektissa huomattiin, että
työskentely kehitysvammaisten hen-
kilöiden ja heidän lähipiirinsä sekä
työvalmentajien kanssa ei yksin riitä
näyttöön perustuvan työhönvalmen-
nuksen käyttöön ottamiseen alueella.
Myös yhteistyöalueiden kuntien tulisi
ottaa tavoitteeksi kehitysvammaisten

henkilöiden työsuhteiseen palkkatyö-
hön pääsemisen edistäminen projektin
tavoitteiden mukaisesti. Työhönval-
mennuksen strategiaryhmän toimin-
nalla pyrittiin vaikuttamaan niihin
kunnan palvelurakenteisiin, jotka han-
kaloittavat kehitysvammaisten henki-
löiden tuetun työhönvalmennuksen
toteuttamista . Tästä es imerkkinä
tuetun työllistymisen puuttuminen
kunnan palveluvalikosta, jolloin näyt-
töön perustuvaa työhönvalmennustoi-
mintaa on hankala käynnistää.

TUTKIMUS
Työskentelyn tavoitteena oli saada
tutkimustietoa kehitysvammaisten
ihmisten nykyisestä työtilanteesta ja
heidän kokemuksistaan työllistymisen
suhteen. Tutkimuksella oli kaksi pää-
tavoitetta: 1) tuottaa ajantasaista tietoa
kehitysvammaisten ihmisten työlli-
syystilanteesta ja 2) nostaa esiin kehi-
tysvammaisten ihmisten työllistymistä
edesauttavia ja mahdollistavia tekijöitä
sekä työllistymisen esteitä. Tutkimus
toteutettiin kolmena osatutkimuksena.
Tutkimustuloksia hyödynnettiin sekä
hankkeen ja Kehitysvammaliiton vies-
tinnässä, vaikuttamistyössä ja koulutus-
ja kehittämistoiminnassa.

1.	 Kyselytutkimus kehitysvammaisten
ihmisten työllisyystilanteesta
2013–2014. Kyselyllä
selvitettiin miten suuri osa
kehitysvammaista henkilöistä on
palkkatyössä, avotyötoiminnassa
työkeskuksen ulkopuolella ja
työtoiminnassa. Lisäksi kerättiin
tietoa millaisissa työpaikoissa ja
työtehtävissä kehitysvammaiset
henkilöt työskentelevät, sekä
työvalmentajien ja työtoiminnan
ohjaajien arvioita em. henkilöiden
mahdollisuuksista työllistyä
palkkatyöhön. Aineisto
kerättiin Kymenlaaksosta sekä
muutamalta muulta alueelta.

14

Keskeiset toimintamuodot

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

2.	 Kyselytutkimus kehitysvammaisia
henkilöitä joko palkkatyöhön
työllistäneiden tai
avotyötoimintapaikkoja
tarjonneiden työnantajien
kokemuksista, näkemyksistä
ja asenteista. Erityisesti
kiinnostuksen kohteena olivat
työnantajien näkemykset siitä,
olisiko avotyötoiminnassa
olevien henkilöiden työsuhde
muutettavissa palkkatyösuhteeksi
ja jos ei, niin millaiset seikat
tätä estävät. Aineisto kerättiin
loppuvuodesta 2014 samoilta
alueilta kuin ensimmäinen kysely.

3.	 Kolmannessa tutkimusosuudessa
tarkasteltiin kahden
kehitysvammaisen henkilön
työllistymisprosessia
narratiivisen tapaustutkimuksen
menetelmin. Kohdehenkilöt
valittiin Kymenlaaksossa
tuetun työllistymisen
prosessiin osallistuneista
henkilöistä. Aineistoina
käytettiin kehitysvammaisten
henkilöiden haastatteluja heidän
työllistymispoluistaan, vierailuja
ja ryhmäkeskusteluja heidän
työpaikoillaan ja TE-toimistossa.

Tutkimusten tuloksia käsiteltiin yhteis-
työkumppaneiden kanssa, ja niitä käy-
tettiin sekä hankkeen tiedotuksessa että
koulutus- ja kehittämistoiminnassa.

PROJEKTIN VIESTINTÄ
JA YHTEISTYÖ
Viestintä ja vaikuttamistyö toteutettiin
yhteistyössä projektin yhteistyökump-
paneiden (Vates-säätiö, Kuntoutus-
säätiö, Kehitysvammaisten Tukiliitto
ja kunta- ja kuntayhtymäkumppanit)
kanssa. Projekti osallistui tiiviisti val-
takunnalliseen keskusteluun ja vaikut-
tamistyöhön mm. olemalla mukana
työllistämistä edistävissä työryhmissä
ja verkostoissa.

Projektin viestintä tuki hankkeen
tavoitteiden onnistumista seuraavin
keinoin: Projektissa saatavista kehittä-
mishavainnoista ja -tuloksista viestittiin
säännöllisesti alueella sekä mahdolli-
suuksien mukaan tiedotusvälineissä.
Esimerkiksi tietoa onnistuneista työl-
listymistapauksista sekä tutkimus-
tuloksia alueen kehitysvammaisten
työtilanteesta levitettiin alueen tiedo-
tusvälineissä sekä valtakunnallisesti.
Tutkimustietoa hyödynnettiin mm. val-
takunnallisen vaikuttamistoiminnan
aineistona. Tiedotusta toteutettiin mm.
projektin tapahtumissa ja uutiskirjeen
välityksellä. Projektin tuotoksia hyö-
dynnettiin Kehitysvammaliiton vuoden
2016 Palkkaa mut -kampanjassa.

Viestintää ja yhteydenpitoa työnan-
tajille tehostettiin erityisesti vuodesta
2015 alkaen. Yrittäjien ja yrittäjäyhdis-
tysten tilaisuuksissa käytiin kertomassa
kehitysvammaisten tuetusta työllisty-
misestä ja aiheesta kirjoitettiin heidän
uutiskirjeissään. Viestinnässä ja vaikut-
tamistyössä hyödynnettiin mm. sosi-
aalista mediaa (Facebook, Twitter jne.),
perustettiin Innokylään työtila Kymen-
laakson työllisyyden parissa toimiville.
Erityistä huomiota kiinnitettiin viestin-
nän käyttäjälähtöisyyteen esim. laati-
malla uutiskirjeet myös selkoversioina.

Projekti toimi yhteistyössä myös
keskeisten työhönvalmennusta kehit-
täneiden suomalaisten kumppanien
(erityisesti VATES-säätiö ja Kuntoutus-
säätiö) kanssa. Kuntoutussäätiö toteutti
projektille toimintaympäristön kartoi-
tuksen Kymenlaakson alueella. Rapor-
tista saatiin projektin toimintaa tukevaa
tietoa ja kehittämissuosituksia alueen
tuetun työllistymisen kehittämiseksi.
Yhteistyöalueiden paikalliset yrittäjät ja
yrittäjäjärjestöt olivat myös yksi yhteis-
työkanava. Projekti seurasi alan kansain-
välistä kehitystä ja osallistui mm. EUSEn
(European Union of Supported Emplo-
yment) kongressiin, jossa esiteltiin pro-
jektin vertaisryhmätoimintaa. Lisäksi

15

Keskeiset toimintamuodot

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

projekti teki yhteistyössä EASPD:n
kanssa kehitysvammaisen henkilön työl-
listymistä käsittelevän videon.

OHJAUSRYHMÄ
Projektin ohjausryhmä tuki projektin
suunnittelua ja toimintaa kokoontumalla
n. kolmesti vuodessa. Ohjausryhmään
kuului asiantuntijoita eri tieteenaloilta ja
palvelusektoreilta sekä niistä järjestöistä,
joiden kanssa Kehitysvammaliitolla on
tähän aihepiiriin liittyen yhteistyötä.

Ohjausryhmän jäsenet olivat:

�� MIKA ALA-KAUHALUOMA,
Tutkimus- ja kehittämispäällikkö,
Kuntoutussäätiö

�� RAILI CEDER-LUND,
Palvelupäällikkö, Sotek-säätiö

�� ARTO HAVO,
Toimitusjohtaja, Parik-säätiö

�� ANNE KORHONEN /
RIITTA KARHAPÄÄ sijaisena
4/2014–8/2015,
Kehittämiskoordinaattori,
VATES-säätiö

�� HELI KULMALA,
Vammaistyön johtaja,
Kotkan kaupunki

�� ULLA PARONEN,
Sosiaaliohjaaja, Haminan kaupunki

�� TIMO PESU,
Erityispalveluiden suunnittelija
Toimintapalvelut, Carea
kuntayhtymä/sosiaalipalvelut

�� PERTTI RINKINEN,
Työtoiminnan johtaja, Kouvolan
kaupunki/Hyvinvointipalvelut

�� NINA SOHLBERG-AHLGREN,
vs. vammaisten työ- ja
päivätoiminnan päällikkö
Vammaisten työ- ja päivätoiminta /
Perhe- ja sosiaalipalvelut /
Sosiaali- ja terveysvirasto,
Helsingin kaupunki

�� TARJA UUSITALO,
Palveluesimies, Ravimäkiyhdistys

�� JAANA VAINIKKA,
Palveluesimies, Kaakkois-
Suomen TE-toimisto

�� KARI VUORENPÄÄ,
Työelämän asiantuntija,
Kehitysvammaisten tukiliitto

17

Projektin tuotokset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

KU

V
A

:
P

EKKA

 E
L

O
M

AA

Projektin tuotokset
E U R O O P PA L A I N E N VA M M A I S PA LV E -
LUJEN TUOTTAJIEN järjestö EASPD on
tehnyt kolmen videon sarjan, jossa
es i te l lään hyviä käytäntöjä vam-
maisten ihmisten työllistämisessä
avoimille työmarkkinoille. Reach-
ing Out -videoprojektiin tehtiin yksi
osa Kehitysvammaliiton KIT-projek-
tissa työllistyneestä Sallasta. Videossa
kuvataan hänen työllistymistarinansa.
(https://youtu.be/AdCgzrlGZDM)

Projektissa tuotettiin video projektin
aikana onnistuneesta työllistymisestä.
Videossa kuvattiin työhönvalmenta-
jan työtä ja työnantajan kokemuksia
työllistymisestä sekä tuotiin esiin työn
merkitystä kehitysvammaiselle työllis-
tyneelle henkilölle. Videon tavoitteena
on kannustaa työhönvalmennuksen tai

työtoiminnan parissa työskenteleviä
henkilöitä tavoittelemaan palkkatyötä
kehitysvammaisille. Myös työnantajat
tai kehitysvammaiset henkilöt voivat
videon perusteella kiinnostua asiasta.
(https://youtu.be/qBepkRmyT6U)

Lisäksi tehtiin neljä kehitysvammai-
sille henkilöille suunnattua animaa-
tiota yhteistyössä Kehitysvammaisten

https://youtu.be/AdCgzrlGZDM
https://youtu.be/qBepkRmyT6U
https://youtu.be/qBepkRmyT6U

18

Projektin tuotokset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Tukiliiton kanssa. Animaatiot käsit-
televät kuvitteellisen Mikon työllis-
tymispolkua humoristisella tavalla.
Työllistymistä sekä avotyötoimin-
nan ja työsuhteisen palkkatyön eroja
kuvataan animaatiossa päähenki-
lön näkökulmasta. Animaatiot tuotet-
tiin yhteistyössä Satakunnan MEKA
TV:n kanssa. Tuotantoprosessissa oli
mukana kehitysvammaisia henkilöitä.
(https://youtu.be/BgwreMbL4tc)

Kehitysvamma-alalla työllistymisen tai
työtoiminnan parissa toimiville työn-
tekijöille tuotteistettiin koulutuskoko-
naisuus nimeltä Työhönvalmennuksen
tikapuut. Koulutuskokonaisuuden sisäl-
löt pohjautuvat näyttöön perustuvan
työhönvalmennuksen laatukriteereihin,
joita sovelletaan käytäntöön tuetun
työllistymisen eri vaiheissa. Koulutuk-
sessa hyödynnetään ratkaisukeskeisiä
menetelmiä. Koulutuksen suoritettuaan
osallistuja osaa toteuttaa tuetun työl-
listymisen toimintatapaa ja juurruttaa
sitä työyhteisöönsä. Hän osaa käyttää
uusia menetelmiä asiakkaan vahvuuk-
sien ja työllistymistoiveiden selvit-
tämisessä sekä markkinoida tuettua
työllistymistä työnantajille ja asiakkail-
leen. Koulutuskokonaisuutta hyödyn-
netään tulevassa Kehitysvammaliiton
koulutus- ja kehittämistoiminnassa.

Vertaisryhmätoiminnasta tehtiin
ohjaajakoulutusmateriaali sekä ryhmän
toteutusmateriaalia, joka annettiin
yhteistyökumppaneiden käyttöön.
Materiaalia kehitetään jatkossa edel-
leen ja sen pohjalta tehdään ohjaaja-
koulutuksen verkkokurssi.

Kehi tysvamma-a lan verkkopa l-
velu Verneri .net i in teht i in mate-
riaal ipankki näyttöön perustuvan
työhönvalmennuksen laatukri tee-
reis tä (h t t p : //ve r n e r i . n e t /y l e i s /t u l o k -
sellinen-tyohonvalmennus) ja Verneri.
netin selkosivuille koottiin työllis-
tymisaiheinen materiaal ikokonai-
suus, joka sisältää mm. työelämän
käsitteitä selkokielellä, kehitysvam-
maisten henkilöiden vinkkejä työl-
listymiseen, työllistyneen henkilön
tarinan sekä malleja työllistymisen
poluista. (http://verneri.net/selko/tyo/
haluan-palkkatyohon/)

Näyttöön perustuvaa työhönval-
mennusta ja projekt in toimintaa
kuvattiin Innokylän internetsivuilla
verstaassa ja toimintamallina. (https://
www.innokyla.fi/web/malli2668971)

Y h t e i s t y ö a l u e e n t o i m i j o i l l e
muodostet t i in kokei luna Innoky-
län internetsivuil le työti la alueen
t yö h ö nva l m e n n u k s e n ke h i t t ä m i -
seksi. Innokylä on kaikille avoin ja
maksuton yhte i sen kehi t tämisen
ja ideoinnin verkkopalveluympä-
ristö. Työtilan käyttö jäi kuitenkin
vähäiseksi johtuen siitä, että työn-
teki jät eivät ole tottuneet käyttä-
mään työa ja l l aan tämänka l ta i s ia
verkkoyhteisöjä.

Kuntoutussäätiö teki ostopalveluna
yhteistyöalueen toimintakartoituk-
sen ”Että nämä ihmiset joilla työpa-
nos annettavana, sais sitä antaa. Että
eivät olisi palveluiden kohde”. Toi-
mintakartoituksen pohjalta saadaan
tietoa siitä, mitkä seikat vaikuttavat
näyttöön perustuvan työhönvalmen-
nuksen käyt töön ot toon Kymen-
laaksossa. Lisäksi kartoitukseen on
kirjattu suosituksia siitä, millaisia
muutoksia alueella tarvittaisiin kehi-
tysvammaisten henkilöiden tuetun
työllistymisen sujuvoittamiseksi.
(h t t p : // w w w . k e h i t y s v a m m a l i i t t o . f i /
wp-content/uploads/kit-projekti-toimin-
taymparistokartoituksen-tulokset.pdf)

https://youtu.be/BgwreMbL4tc
https://youtu.be/BgwreMbL4tc
http://verneri.net/yleis/tuloksellinen-tyohonvalmennus
http://verneri.net/yleis/tuloksellinen-tyohonvalmennus
http://verneri.net/selko/tyo/haluan-palkkatyohon/
http://verneri.net/selko/tyo/haluan-palkkatyohon/
https://www.innokyla.fi/web/malli2668971
https://www.innokyla.fi/web/malli2668971
http://www.kehitysvammaliitto.fi/wp-content/uploads/kit-projekti-toimintaymparistokartoituksen-tulok
http://www.kehitysvammaliitto.fi/wp-content/uploads/kit-projekti-toimintaymparistokartoituksen-tulok
http://www.kehitysvammaliitto.fi/wp-content/uploads/kit-projekti-toimintaymparistokartoituksen-tulok

19

Projektin tuotokset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

P r o j e k t i s s a j u l k a i s t i i n k o l m e
tutkimusraporttia:

1.	 KEHITYSVAMMAISTEN
IHMISTEN TYÖLLISYYSTILANNE
2013–2014 -tutkimuksessa
tuotettiin ajantasaista tietoa mm.
työtoiminnassa työkeskuksessa,
avotyötoiminnassa työkeskuksen
ulkopuolella sekä palkkatyössä
olevien kehitysvammaisten
lukumääristä sekä työpaikoista ja
työtehtävistä. Lisäksi tutkimuksessa
nostettiin esiin palkkatyöhön
työllistymistä edesauttavia ja estäviä
tekijöitä.
(http://www.kehitysvammaliitto.
fi/wp-content/uploads/
kehitysvammaliiton_selvityksia_9.pdf)

2.	 TYÖNANTAJIEN KOKEMUKSIA
KEHITYSVAMMAISISTA
TYÖNTEKIJÖISTÄ -tutkimuksessa
selvitettiin kehitysvammaisia
henkilöitä joko palkkatyöhön
työllistäneiden tai
avotyötoimintapaikkoja
tarjonneiden työnantajien
kokemuksia, näkemyksiä ja
asenteita. Erityisesti kiinnostuksen
kohteena olivat työnantajien
näkemykset siitä, olisiko
avotyötoiminnassa olevien
henkilöiden työsuhde muutettavissa
palkkatyösuhteeksi ja jos ei, niin
millaiset seikat tätä estävät. Aineisto
kerättiin loppuvuodesta 2014
pääasiassa samoilta alueilta kuin
ensimmäinen kysely.
(http://www.kehitysvammaliitto.fi/
wp-content/uploads/tyonantajien_
kokemuksia_kehitysvammaisista_
tyontekijoista.pdf)

3.	 TYÖLLISTYMISTARINOITA-
tutkimuksessa tarkasteltiin
kahden tutkimuskumppanin
henkilökohtaista elämänhistoriaa ja
työllistymisprosessia yhdessä heidän
kanssaan. Tutkimus kohdistui
työllistymistä edesauttaviin ja
mahdollistaviin tekijöihin sekä
työllistymisen esteisiin nimenomaan
työllistymispalveluiden
käyttäjien näkökulmista.
Lopullinen tutkimusraportti
julkaistaan helmikuussa 2017.

Projektin yhteydessä tehtiin myös neljä
opinnäytetyötä aiheesta:

1.	 KEHITYSVAMMAISTEN
IHMISTEN KOKEMUKSET
VERTAISRYHMÄTOIMINNASTA,
Minna Lonka (lopputyö AMK)
http://urn.fi/
URN:NBN:fi:amk-201501281696

2.	 TYÖN MERKITYS
KEHITYSVAMMAISEN NUOREN
AIKUISEN ELÄMÄSSÄ, Tiina Klar ja
Maija Surkka (lopputyö AMK)
http://urn.fi/
URN:NBN:fi:amk-2016100814941

3.	 YKSILÖLLISET OMINAISUUDET
TYÖSSÄ JA TYÖLLISTYMISESSÄ.
TYÖVALMENTAJIEN JA OHJAAJIEN
NÄKEMYKSIÄ KEHITYSVAMMAISTEN
NAISTEN JA MIESTEN VAHVUUKSISTA
JA HAASTEISTA TYÖSSÄ JA
TYÖLLISTYMISESSÄ, Eveliina Alari
ja Karoliina Koskinen (Pro gradu)

4.	 OSATYÖKYKYISTEN TOIMINTAKYVYN
MUUTOKSET JA ONNELLISUUS, Merja
Pohjonen (Pro gradu)
http://urn.fi/
URN:NBN:fi:jyu-201612165121

http://www.kehitysvammaliitto.fi/wp-content/uploads/kehitysvammaliiton_selvityksia_9.pdf
http://www.kehitysvammaliitto.fi/wp-content/uploads/kehitysvammaliiton_selvityksia_9.pdf
http://www.kehitysvammaliitto.fi/wp-content/uploads/kehitysvammaliiton_selvityksia_9.pdf
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont
http://urn.fi/URN:NBN:fi:amk-201501281696
http://urn.fi/URN:NBN:fi:amk-201501281696
http://urn.fi/URN:NBN:fi:amk-2016100814941
http://urn.fi/URN:NBN:fi:amk-2016100814941
http://urn.fi/URN:NBN:fi:jyu-201612165121
http://urn.fi/URN:NBN:fi:jyu-201612165121

21

Projektin tulokset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

KU

V
A

:
TEA

 KAIRI

Projektin tulokset
ALAN AMMATTILAISTEN JA
VERTAISRYHMÄLÄISTEN
TIEDON LISÄÄNTYMINEN
Projektin yhteistyöalueella Kymen-
l a a k s o s s a e i o l e o l l u t k äy t ö s s ä
palkkatyöll istymistä edistäviä toi-
minta tapoja , vaan a lue on o l lu t
vahvast i avotyötoimintapainottei-
nen. KIT-projektin toivottiin tuovan
muutosta ti lanteeseen. Työhönval-
menta ja t raportoivat k ir ja l l i s i ssa
palautelomakkeissa oppineensa näyt-
töön perustuvan työhönvalmennuk-
sen perusteita ja saaneensa paljon
uutta tietoa mm. näyttöön perustu-
vasta työhönvalmennuksesta. ”Olen
oppinut näyttöön perustuvan työhönval-
mennuksen perusteet.”

Työhönvalmentajarenkaan osallis-
tujat saivat arviointitietoa oman orga-
nisaationsa tämänhetkisestä tilanteesta
suhteessa näyttöön perustuvaan työ-
hönvalmennukseen. He muodos-
tivat yhdessä esimiehensä kanssa
toimintasuunnitelman ja konkreetti-
sia tavoitteita tuetun työllistymisen
edistämiseksi omassa organisaatios-
saan. Näiden toimintasuunnitelmien
pohjalta toteutuneita tavoitteita olivat
esimerkiksi tuetun työllistymisen pal-
veluprosessin kuvaaminen, työhönval-
mentajan työnkuvan tarkentaminen
organisaatiossa, vertaisryhmän ohjaa-
jakoulutukseen osallistuminen ja ver-
taisryhmien toteutuminen, yhteistyön
muodostaminen kaupungin toimijoiden

22

Projektin tulokset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

ja palveluntuottajan välille sekä työnan-
tajayhteistyön lisääntyminen.

Alueen kehitysvammaisille henki-
löille tarjoutui vertaisryhmien myötä
tilaisuus keskustella työelämästä ja
työllistymisen kysymyksistä ja pohtia
omia vahvuuksiaan, työllistymistoi-
veitaan sekä -tavoitteitaan. Ryhmäläi-
set saivat kokemusta yksilökeskeisten
työvälineiden (kartta, polku ja yhden
sivun esittely) hyödyntämisestä oman
työpolun pohdinnassa. Vertaisryhmiin
osallistuvien henkilöiden tieto mm.
työtoiminnan ja työsuhteisen palkka-
työn eroista, työhönvalmennuksesta
sekä työllistymisestä lisääntyi.

Osallistujien palautteen mukaan
työaiheiset käsitteet selkiytyivät. ”Opin
työosuusrahasta ja palkasta. Opin miten
saa palkkaa.” He saivat tietoa myös
TE-toimiston palveluista sinne tehty-
jen tutustumiskäyntien aikana. ”Opin
miten työtä voi hakea.” Osallistujien tie-
tämys omista vahvuuksista ja kiinnos-
tuksen kohteista lisääntyi sekä usko
omiin kykyihin vahvistui.

Vertaisryhmätoiminnasta tehdyn
opinnäytetyön tulosten mukaan työ-
hönvalmentajat voivat hyödyntää
KIT-vertaisryhmän kaltaista toimin-
taa asiakkaiden työllistymistä koskevan
tiedon jakamisessa. Lisäksi toiminta voi
antaa asiakkaille tukea omien vahvuuk-
sien tunnistamiseen ja päämäärien
asettamiseen sekä muihin voimaan-
tumista tukevien elementtien löytä-
miseen (Lonka, 2015). Vertaisryhmien
osallistujista noin 17 henkilöä (n. 30 %:a)
rohkaistui ilmoittautumaan TE-toimis-
toon työnhakijaksi. Yksi kehitysvam-
mainen henkilö työllistyi kesätöihin.
Tieto työllistymismahdollisuuksista
levisi kehitysvammaisten henkilöiden
ja alan toimijoiden keskuudessa.

UUDET TYÖSUHTEET
KYMENLAAKSOSSA
Työhönvalmentajarenkaassa ilmeni,
e t tä työntek i jä t ovat mot ivoi tu-
neita tekemään työhönvalmennusta
näyttöön perustuvien kriteereiden
mukaisesti, mutta rakenteet eivät tue
työskentelyä. Esimerkiksi tuetun työl-
listymisen palvelua ei ole kaikissa
yhteistyökunnissa palveluvalikossa
eikä työhönvalmennusta tilata kai-
kilta palveluntuottajilta. Tästä huoli-
matta työhönvalmentajat onnistuivat
projektin aikana saamaan aikaan joi-
takin uusia työsuhteisia työpaikkoja
alueen kehitysvammaisille henkilöille.
Parhaiten tässä onnistuttiin Kotkassa,
jossa tuetun työllistymisen palvelu on
palveluvalikossa ja kunta ostaa pal-
velua palveluntuottajalta. Siellä työ-
hönvalmentaja onnistui muuttamaan
olemassa olevia avotyötoimintasuh-
teita työsuhteisiksi palkkatyösuhteiksi.

Projektin alkaessa Kymenlaaksossa
oli kaksi kehitysvammaista henkilöä
työsuhteessa. Projektin myötä syntyi
ainakin 10 työsuhdetta kehitysvam-
maisille henkilöille, joista kolme on
päättynyt mm. määräaikaisuuden
vuoksi. Lisäksi syntyi neljä työsuh-
detta vertaisryhmiin osallistuneille
henkilöille, joilla oli muu erityisen
tuen tarve kuin kehitysvamma. Kehi-
tysvammaisista henkilöistä Kouvo-
lassa työllistyi neljä henkilöä, joista
yksi oli kesätyö ja yksi työsuhde on
päättynyt. Kotkassa työllistyi kuusi
henki löä . Nämä ol ivat avotyötoi-
mintasuhteita, jotka muutettiin työ-
suhteisiksi. Työpaikat olivat pääosin
yksityiseltä sektorilta, mutta myös
säätiö ja yhdistys olivat työnantajina.
Haminassa kahdelle henkilölle saatiin
oppisopimuspaikka.

23

Projektin tulokset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

PAIKALLISET TUETUN
TYÖLLISTYMISEN TAVOITTEET
Tuetun työllistymisen strategiaryh-
missä pohdittiin, miten kehitysvam-
maisten henkilöiden työsuhteinen
palkkatyöllistyminen voitaisiin ottaa
kunnissa tavoitteeksi ja kehittää sitä.
Ryhmissä pohditt i in tavoiteltavia
tuloksia ja vaikutuksia sekä tarvittavia
toimenpiteitä. Työskentelyn seurauk-
sena muotoiltiin mm. seuraavanlaisia
toivottuja tuloksia:

�� Asiakas saa työhönvalmennuksen
tukea koko prosessin ajan

�� Työnantajakontaktointi onnistuu
�� Avotyötoimintapaikkoja

muuttuu työsuhteisiksi
�� Palkkatyöstä kiinnostuvien

asiakkaiden määrä lisääntyy
�� Kehitysvammaisten henkilöt

voivat työllistyä palkkatyöhön
�� TE-palvelut tukevat

kehitysvammaisten työllistymistä

Näihin toivottuihin tuloksiin muotoil-
tiin myös toimenpide-ehdotuksia, joista
vain osa toteutui. Kotkaa lukuun ottamatta
tuetun työllistymisen strategiaryhmien
työskentely ei lähtenyt käyntiin siinä aika-
taulussa, että toimenpiteet olisi saatu toteu-
tettua projektin aikana. Tavoitepuu toimii
kuitenkin kunnissa ohjenuorana siitä, miten
rakenteita ja toimintaa voitaisiin muuttaa
siten, että se palvelisi paremmin myös
kehitysvammaisia henkilöitä. Esimerkkinä
Kotkan tuetun työllistymisen strategiaryh-
män tavoitepuu (ks. Taulukko 1).

Tulevien hankkeiden kannalta on
tarpeen pohtia, miten kunnan viranhal-
tijat saataisiin sitoutumaan paremmin
ulkopuolisen toteuttajan hallinnoiman
projektin toimintaan. Mikäli päätök-
sen projektiin osallistumisesta tekee
eri henkilö/t kuin projektin konkreet-
tiseen toimintaan osallistuvat henki-
lö/t, voi tämä hankaloittaa esimerkiksi
projektin tavoitteiden sisäistämistä ja
niiden mukaista toimintaa.

V
A

IK
U

-
T

U
K

SE
T

TA
V

O
IT

E

T
U

LO
K

SE
T

T
O

IM
E

N
 P

IT
E

E
T

kiinnostus työsuhteiseen työhön lisääntyy

selkeyttää tuetun työllistymisen käytänteitä kotkassa

asiakas saa työhön-
valmennuksen tukea koko

prosessin ajan

Yksilökohtainen päätös
alkuvaiheen tuesta onnistuu

tarvittaessa

ostopalvelusopimuksen
läpikäyminen vuonna 2017

työsuhteita toteutuu

työnantajakontaktointi
onnistuu

työnkuvan muokkaaminen
(asiakasmäärän lisääntyessä

henkilöstöresursseja)

työnantajakäyntien
käyttöönotto

Verkoston ja markkinoinnin
laajentaminen työntekijöi-

den löytymiseksi

avotyötoimintapaikkoja
muuttuu työsuhteisiksi

neuvottelut työnantajien ja
työntekijöiden kanssa

Palkkatyöstä kiinnostuvien
asiakkaiden määrä lisääntyy

Vertaisryhmätoiminta ja
läheisiin vaikuttaminen

asiakaskunnan laajentami-
nen (väliinputoajat, muut

mahdolliset yhteistyö-
kumppaneiden kautta)

Palkkatyön markkinointi

tauLukko 1. kotkan tuetun tYÖLListYMisen strateGiarYHMÄn taVoitePuu

24

Projektin tulokset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

TIEDON LISÄÄNTYMINEN
KEHITYSVAMMAISTEN
HENKILÖIDEN
TYÖVOIMAPOTENTIAALISTA
Projektissa järjestettyjen tiedotustilai-
suuksien seurauksena kehitysvammais-
ten lähipiirin tietämys työllistymisestä
sekä työhönvalmennuksesta lisääntyi.
Henkilöiden lähipiiriin kuuluvat voivat
pidemmällä tähtäimellä alkaa vaatia työ-
hönvalmennuspalveluiden laajempaa
saatavuutta. Myös työnantajien tietämys
kehitysvammaisten työllistymispotenti-
aalista lisääntyi projektissa lähetettyjen
uutiskirjeiden, työnantajille suunnattujen
yhteistyökäyntien sekä lehdissä julkais-
tujen artikkelien sekä tiedotuskäyntien
myötä. KIT-projektin tuotoksia hyö-
dynnettiin myös vuonna 2016 toteute-
tussa Palkkaa mut -kampanjassa, joka sai
sosiaalisessa mediassa paljon seuraajia.
Tiedottamisen ja työnantajayhteistyön
seurauksena kehitysvammaisia henki-
löitä palkattiin ja voidaan jatkossa palkata
aikaisempaa useammin työsuhteeseen.

Seuraavassa joitakin tiedottamisen
tunnuslukuja: KIT-projektiin tai työl-
lisyysteemaan liittyviä mediaosumia
oli projektin aikana yhteensä noin 150
kappaletta. Liiton YouTube-kanavalla
olevaa Salla työllistyi Lime-kahvilaan

-videota (https://youtu.be/AdCgzrlGZDM)
on katsottu 1523 kertaa. Kehitysvam-
maiset ihmiset töihin -sivulla (http://
w w w. ke h i t y s v a m m a l i i t t o . f i /s u o m e k s i /
ke h i t t a m i n e n / ke h i t y s v a m m a i s e t - i h m i -
set-toihin/) on 31.12.2016 mennessä
ollut 4967 sivun katselua (ja 126 sivun
aikaisemmassa osoitteessa). Kehitys-
vammaiset ihmiset töihin -tutkimus-
sivulla (http://www.kehitysvammaliitto.
fi/suomeksi/tutkimus/tutkimushankkeet/
kehitysvammaiset-ihmiset-toihin/) ol i
1446 sivun katselua.

Tutkimustuloksia hyödynnettiin
Kehitysvammaliiton ja projektin vaikut-
tamistoiminnassa sekä tiedottamisessa.
Kehitysvammaisten ihmisten työllisty-
minen sai runsaasti medianäkyvyyttä,

mikä voi vaikuttaa pidemmällä tähtäi-
mellä poliittisiin päätöksiin ja lainasää-
dännöllisiin muutoksiin työllistymisen
tukemisesta. Ensimmäisen tutkimus-
osuuden tulokset herättivät median
kiinnostuksen, ja niitä hyödynnettiin
mm. TEOS-lakia valmistelleen työ-
ryhmän ehdotuksiin vaikuttamisessa.
Median ja alan toimijoiden yhteydenot-
tojen perusteella tutkimustulokset ovat
olleet erittäin tarpeellisia. Myös pro-
jektin yhteistyökumppanin mukaan

”projektiin liittyvästä kehitysvammais-
ten asiakkaiden tutkimuksesta saadaan
varmaan hyvää tietopohjaa toiminnan
suunnittelulle jatkossa.”

TUTKIMUSTEN
PÄÄASIALLISET TULOKSET
1) Kehitysvammaisten ihmisten työl-
lisyystilanne 2013–2014 -selvityksestä
ilmenee, miten suuri osa kehitysvam-
maista henkilöistä on palkkatyössä,
avotyötoiminnassa työkeskuksen ulko-
puolella ja työtoiminnassa. Lisäksi
kerättiin tietoa siitä, millaisissa työpai-
koissa ja työtehtävissä kehitysvammaiset
henkilöt työskentelevät, sekä työval-
mentajien ja työtoiminnan ohjaajien
arvioita em. henkilöiden mahdollisuuk-
sista työllistyä palkkatyöhön. Aineisto
kerättiin Kymenlaaksosta, pääkaupunki-
seudulta, Tampereelta, Etelä-Karjalasta,
Joensuusta ja Oulun seudulta.

Tulosten mukaan Suomessa on noin
400–500 kehitysvammaista henkilöä
palkkatyössä, runsas 2000 avotyötoi-
minnassa ja runsas 6000 työtoimin-
nassa työkeskuksissa. Palkkatyöhön
sijoittumisessa havaittiin suuria alu-
eellisia ja organisaatioiden välisiä eroja
siten, että suurin osa oli pääkaupun-
kiseudulla. Palkkatyöhön sijoittuneet
olivat nuorempia, heillä oli useammin
jonkin ammatillinen koulutus ja he
asuivat itsenäisemmin.

Avotyötoiminnassa olevat si joit-
tuivat useammin ju lk isen sekto-
r in työpaikoi l le (kunnan omi in

https://youtu.be/AdCgzrlGZDM
http://www.kehitysvammaliitto.fi/suomeksi/kehittaminen/kehitysvammaiset-ihmiset-toihin/
http://www.kehitysvammaliitto.fi/suomeksi/kehittaminen/kehitysvammaiset-ihmiset-toihin/
http://www.kehitysvammaliitto.fi/suomeksi/kehittaminen/kehitysvammaiset-ihmiset-toihin/
http://www.kehitysvammaliitto.fi/suomeksi/kehittaminen/kehitysvammaiset-ihmiset-toihin/
http://www.kehitysvammaliitto.fi/suomeksi/tutkimus/tutkimushankkeet/kehitysvammaiset-ihmiset-toihin/
http://www.kehitysvammaliitto.fi/suomeksi/tutkimus/tutkimushankkeet/kehitysvammaiset-ihmiset-toihin/
http://www.kehitysvammaliitto.fi/suomeksi/tutkimus/tutkimushankkeet/kehitysvammaiset-ihmiset-toihin/

25

Projektin tulokset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

palveluyksiköihin), kun taas palk-
katyössä olevat sijoittuivat useam-
min yksityiselle sektorille (useimmin
kauppoihin tai ravintoloihin/kahvi-
loihin). Suurin osa sekä avotyötoi-
minnassa että palkkatyössä olevista
työskentelee osa-aikaisesti, keskimää-
rin noin 20 tuntia viikossa. Työteh-
tävät ovat yleensä avustavia tehtäviä,
kuten keittiö-, kahvila- ja ravintolatöitä
sekä siivoustöitä, varsin yleisesti myös
kaupan erilaisia työtehtäviä.

Suurin osa sekä avotyötoiminnassa
että palkkatyössä olevista on työsken-
nellyt nykyisessä työpaikassaan pitkään.
Osaltaan tämä kertoo siitä, että henki-
löt ovat hoitaneet työtehtävänsä hyvin.
Toisaalta avotyötoiminnan osalta tämä
kertoo siitä, että avotyötoiminta ei
toimi siirtymävaiheena palkkatyöhön,
vaan siitä tulee monille pysyvä ratkaisu.

Arvioiden mukaan hieman runsaalla
30 %:lla tällä hetkellä joko työkeskuk-
sessa tai avotyötoiminnassa olevalla
henkilöllä olisi mahdollisuus työllis-
tyä palkkatyöhön. Tämä tarkoittaisi
sitä, että koko maassa olisi lähes 3000
potentiaalista kehitysvammaista palk-
katyöntekijää. Erityisesti tällä hetkellä
avotyötoiminnassa olevien joukosta
näitä näyttäisi löytyvän, sillä lähes joka
toisen heistä arvioitiin omaavan mah-
dollisuudet työllistyä. (http://www.kehi-
tysvammaliitto.fi/wp-content/uploads/
kehitysvammaliiton_selvityksia_9.pdf)

2) Työnantaj ien kokemuksia kehi-
tysvammaisista työntekijöistä -tut-
kimuksessa selvitettiin ensimmäistä
kertaa kehitysvammaisia henkilöitä
työll istäneiden työnantajien koke-
muks ia j a näkemyks iä . Tulos ten
mukaan työnantaj ien kokemukset
kehitysvammaisista työntekijöistään
ovat erittäin positiivisia.

Työnantajien mukaan kehitysvam-
maiset työntekijät ovat sitoutuneita
työhönsä ja suoriutuvat työtehtävis-
tään. He vaikuttavat positiivisesti niin

työyhteisön ilmapiiriin kuin orga-
nisaation imagoon. He tulevat hyvin
toimeen sekä työtovereiden että asiak-
kaiden kanssa. Heillä ei ole muita suu-
rempaa tapaturmariskiä eikä muita
enempää sairauspoissaoloja.

Työtehtävien suorittaminen vaatii
varsinkin alussa tavallista enemmän
aikaa. Riittävän ohjauksen jälkeen itse-
näinen toiminta on vahvistunut. Yli
puolet vastaajista katsoi, että kehitys-
vammaisen henkilön työpanos täytti
sille asetetut laadulliset ja määräl-
l iset vaatimukset. (http://www.kehi-
tysvammaliitto.fi/wp-content/uploads/
tyonantajien_kokemuksia_kehitysvammai-
sista_tyontekijoista.pdf)

3) Työllistämistarinoita-tutkimus val-
mistuu helmikuussa vuonna 2017.
Työllistämistarinoita-tutkimuksessa
tarkasteltiin kahden kehitysvammai-
sen henkilön elämänhistoriaa ja sellai-
sia avainkohtia elämänkulussa, joissa
henkilön mahdollisuuksia ja rajoi-
tuksia on erityisesti arvioitu ja joiden
perusteella hän on ohjautunut erityi-
siin palveluihin. Näissä kohdissa on jo
määritelty hyvin selkeitä palvelujär-
jestelmän tukikäytäntöjä, joissa valin-
nanmahdollisuudet myös kapeutuvat.
Mahdollisuudet palkkatyöhön hakeu-
tumiseen rajautuvat näissä kohdissa
työllistymisen tukipalveluihin, joissa
palvelukulttuuri on aiemmin ohjannut
henkilöt erityispalveluihin työ- ja toi-
mintakeskuksiin ja niille urille, mihin
KIT-hankkeessa on pyritty etsimään
laajennusta palkkatyöllistymisen mah-
dollisuuksissa. Työllistymisprosessin
kuvaaminen kokemusnäkökulmasta
tekee myös näkyväksi moninaisten
yksityisten ja julkisten tukiverkostojen
toimintaa ja avainkohtia työllistymi-
sen mahdollistamiseksi. Tarinat tuovat
esiin myös elävästi sen, miten henkilöt
omassa kerronnassaan ottavat omak-
seen ja kertovat hyväksyen sen tarinan,
mikä heille on mahdollinen.

http://www.kehitysvammaliitto.fi/wp-content/uploads/kehitysvammaliiton_selvityksia_9.pdf
http://www.kehitysvammaliitto.fi/wp-content/uploads/kehitysvammaliiton_selvityksia_9.pdf
http://www.kehitysvammaliitto.fi/wp-content/uploads/kehitysvammaliiton_selvityksia_9.pdf
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont

27

Projektin vaikutukset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Projektin vaikutukset
AJATTELU- JA
TOIMINTATAVAN MUUTOS
TYÖHÖNVALMENTAJIEN
TYÖOTTEESSA
Työhönvalmentajien ajattelussa ja
to iminnassa tapahtu i työhönva l -
mentajarenkaan toiminnan aikana
selviä muutoksia. Projektin alkaessa
työhönvalmentajarenkaaseen osal-
listuneet henkilöt puhuivat avotyö-
toiminnan puolesta. Avotyötoimintaa
puolustett i in eikä si ihen l i i t tyvää
moraalista tai työoikeudellista ris-
t ir i i ta tunnistettu kovin selkeästi .
Tapaamisten ja keskustelujen ede-
tessä a jat te lu muuttui se lväst i ja
yhtenevä tavoite tuetun työn edistä-
misestä alkoi löytyä. Tähtäin selkisi

projektin edetessä ja työhönvalmen-
tajarenkaan osallistujien tavoitteeksi
muotoutui asiakkaidensa tukeminen
työsuhteiseen palkkatyöhön.

Työhönvalmentajarenkaan osallis-
tujien ajattelu- ja toimintatavat muut-
tuivat kehitysvammaisten ihmisten
työllistymistä edistäviksi . Työhön-
valmennuksen tavoitteet henkilökoh-
taisella ja joidenkin organisaatioiden
tasol la selkeytyivät . Myös joiden-
kin organisaatioiden toimintakult-
tuureissa tapahtui muutosta ja tuetun
työl l i s tymisen työhönvalmennuk-
seen suhtauduttiin pääsääntöisesti
positiivisesti. Avotyötoimintapaikko-
jen sijaan luotiin uusia työsuhteisia
palkkatyöpaikkoja.

28

Projektin vaikutukset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Seuraavat sitaatit kiteyttävät muu-
toksen osallistujien ajattelu- ja toi-
mintatavoissa. ”Olen ottanut uuden
toimintamallin käyttöön käytännön työssä.
Paljon on muuttunut myös asennetasolla.
Avotyöstä on siirtynyt palkkatyöhön kolme
asiakasta syksyn 2014 aikana.”

“Projekti muutti ajatteluani kehitysvam-
maisten työllistymisestä ja työotteeni on
muuttunut sen mukaisesti. Työllistyminen
on toimintaa ohjaavana ajatuksena toi-
mipisteessämme ja projektin myötä asiassa
ollaan oltu horjumattomia. Projekti toi
uuden suunnan työtoimintaan.”

VERTAISRYHMÄLÄISTEN
VOIMAANTUMINEN
Ryhmäläisten palautteet ja opinnäyte-
työn tulokset vertaisryhmätoiminnasta
ovat rohkaisevia ja kokemukset toimin-
nasta positiivisia. Uusia asioita työstä
opittiin. ”Meil oli hirveen hyvä porukka
ja heti oli hyvä yhteishenki. Ja siin tota sai
nyt sitä tietoo, mitä ei oo ennen saanu... oli
kiva tehdä yhes niit tehtäviä.”

Vertaisryhmiin osallistuvien kehi-
tysvammaisten henki löiden usko
omiin kykyihinsä vahvistui ja vah-
vuuksien tunnistaminen vahvisti itse-
tuntoa. ”Opin, että jos toiset ovat myös
samaa mieltä minusta ja minun vahvuuk-
sistani kuin minä niin sitten se on niin,
osaan ehkä paremmin hyväksyä itseni ja
olen iloinen ominaisuuksistani.” Omien
vahvuuksien käsittely lisäsi itsetun-
temusta. ”...olen havahtunut siihen, että
asiat, joissa olen hyvä, jotka tekevät itses-
täni hyvän tyypin eivät ole omaa kuvi-
telmaa, vaan totta... jos toiset ovat myös
samaa mieltä minusta ja minun vahvuuk-
sistani, kuin minä. Sitten se on niin.”

Osallistujat saivat tietoa työllis-
tymisestä ja oppivat tuomaan esiin
omia vahvuuksiaan. ”Opin, miten
voin kertoa omista hyvistä puolista esim.
mitä osaan tehdä ja missä työtehtävissä
olen hyvä.” Työllistymiseen liittyvät
unelmat täsmentyivät, ja työllistymis-
päämäärien asettamista harjoiteltiin.

Vertaisryhmäläiset voimaantuivat saa-
mastaan vertaistuesta. Toiveikkuus ja
rohkaistuminen työllistymiseen lisään-
tyivät. ”Minäkin voin työllistyä johonkin
ja minusta on johonkin.” ”Työllistyminen
ei ole niin vaikeaa kuin olin ymmärtänyt.”

”Ryhmä kannusti työnhakuun rohkeasti.”

MUUTOKSET
TYÖHÖNVALMENNUS
PALVELUSSA
Alueelliset työhönvalmennuksen tavoit-
teet selkiytyivät projektin aikana. Osa
työhönvalmentajista tai organisaati-
oista pyrkii nykyisin siihen, ettei uusia
avotyötoimintapaikkoja (työ avoi-
milla markkinoilla ilman työsuhdetta
ja palkkaa) enää luotaisi. ”Avotyötoiminta
on tullut uudelleen mietittäväksi ja uusia
asiakkuuksia ei ole ohjautunut avotöihin
projektin aikana.” Muutosta yhteistyö-
verkostoissa on strategiaryhmien aikana
tapahtunut siten, että esimerkiksi palve-
luntuottajien yhteistyö kunnan kanssa
on päässyt alkuun ja vahvistunut.

Muutoksia organisaatioiden suhtau-
tumisessa tuetun työllistymisen palve-
luun tapahtui. Osa työhönvalmentajista
lisäsi projektin aikana työajan käyt-
tämistä nimenomaan työpaikkojen
etsimiseen ja työnantajakontaktoin-
tiin. Muutokset tapahtuivat kuiten-
kin hitaasti. Nopeampi muutos vaatisi
kunnan asettamaa konkreettisempaa
kehitysvammaisten henkilöiden tuetun
työllistymisen tavoitetta sekä rohkeam-
paa päätöstä siitä, että uusia avotyötoi-
mintapaikkoja ei enää muodostettaisi.
Lisäksi tarvittaisiin työhönvalmennuk-
sen laatu- ja arviointikriteereiden täy-
simääräistä käyttöönottoa palvelun
kehittämisessä.

Alueell iseen kehitysvammaisten
asumisen suunnitelmaan (Kehas) kir-
jattiin projektin aikana myös työl-
l i s t y m i s t ä ko s ke v i a t a vo i t t e i t a .
Suunnitelman mukaan Kymenlaak-
sossa kehitetään alueellista tuetun
työllistymisen mallia, ja tavoitteena on

29

Projektin vaikutukset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

löytää nykyistä useammalle kehitys-
vammaiselle henkilölle työsuhteinen
palkkatyö avoimilla työmarkkinoilla.
Lisäksi Kymenlaaksossa on tavoitteena
kehittää edelleen tuettuun työllistymi-
seen liittyviä työhönvalmennuspalve-
luita ja niiden saatavuutta.

Kouvolassa tehtiin projektin aikana
muutoksia siten, että vuoden 2015
alusta Kouvolan kaupungin palve-
luihin saatiin henkilöstöresursseihin
lisäystä yhden työpäivän ajan viikossa
edistämään kehitysvammaisten henki-
löiden tuettua työllistymistä. Projektin
päätösvuonna lisättiin yksi työntekijä,
joka hoitaa pääasiassa tuetun työl-
l is tymisen asiakkaita . Kaupungin
internetsivustojen vammaisten työlli-
syyspalveluja kuvaava osio uudistettiin.
Uusi Carea kuntayhtymän ylläpitämä
kahvila Helmi Fresh avattiin Kouvo-
lan keskustaan. Kahvilan toiminta-aja-
tuksena on, että siellä henkilöt voivat
työtoiminnassa harjoitella työelämässä
tarvittavia taitoja ja siirtyä sitten sopi-
vassa kohtaa työsuhteiseen palkkatyö-
hön avoimille markkinoille. Yhteistyö
kaupungin ja palveluntuottajan välillä
lisääntyi projektin aikana mm. siten,
että Kouvolan kaupungin työhönval-
mentajan tehtävänä on etsiä kahvilan
työntekijöille työpaikkoja avoimilta
markkinoilta. Tämä toimintamalli
edellyttää vielä kehittämistä, sillä siir-
tymiä työsuhteiseen palkkatyöhön ei
projektin aikana vielä ehtinyt tapahtua.
Tosin itse kahvilaan työllistyi hetkeksi
palkkatyöhön yksi henkilö.

Kotkassa luotiin ja kirjattiin tuetun
työn prosessista palvelukuvaus, joka
helpottaa tuetun työllistymisen työ-
hönvalmennuksen markkinoimista
mahdollisille palvelun ostajille kuten
esimerkiksi kunnalle. Palvelukuvauk-
sen perusteella huomattiin, että kunta
ei maksanut koko tuetun työllistymi-
sen työhönvalmennuksen prosessista,
sillä alkukartoitusvaihe ei kuulunut
palvelukokonaisuuteen. Sotek-säätiö

sopi kunnan kanssa, että koko tuetun
työllistymisen työhönvalmennuspal-
velu sisältyy sopimukseen. Näin pal-
veluntuottaja sai korvauksen myös
työhönvalmentajan tekemästä työstä
prosessin alkuvaiheessa. Tämä mah-
dol l i s taa koko työhönvalmennus-
prosessin toteuttamisen ja edistää
kehitysvammaisten ihmisten pääsyä
työhönvalmennuksen asiakkaiksi.

Tuetun työllistymisen markkinoin-
tia laajennettiin potentiaalisten työn-
tekijöiden löytymiseksi. Tämä tarkoitti
esimerkiksi sitä, että palkkatyön mah-
dollisuus on otettu käsittelyyn asi-
akkaiden kanssa aiempaa useammin
ja asiakkaiksi on pohdittu esimer-
kiksi henkilöitä, joilla on oppimisen
ja ymmärtämisen vaikeuksia, mutta ei
kehitysvammadiagnoosia. Lisäksi avo-
työntekijöiden työnantajien kanssa on
otettu keskusteluun sopimuksen muut-
taminen työsuhteiseksi palkkatyöksi, ja
muutoksia sopimuksiin on saatu tehtyä.

Työvalmentajan titteli muutettiin
projektin aikana työhönvalmenta-
jaksi, mikä heijastaa työotteen muut-
tumista. Alalla käytetään vaihtelevasti
eri nimikkeitä . Työhönvalmentaja

– käsite kuvaa parhaiten työtä, jossa
tavoitellaan työsuhteista palkkatyötä.
Palveluntuottajan internetsivustoja
muutetti in siten, että tuetun työl-
listymisen palvelu löytyy sivustolta
paremmin. Lisäksi paikkakunnalla
kehitettiin valmentavan työllistämis-
yksikön toimintaa. Tämä työ joudut-
tiin kuitenkin keskeyttämään, sillä
työtoimintaan tarkoi te t tu ja mää-
rärahoja supistetti in merkittävästi
vuoden 2015 syksyllä. Projektin pää-
tösvuonna palveluntuotta ja l i säs i
tue tun työ l l i s tymisen yks ikköön
puolikkaan työhönvalmentajaresurs-
sin. Työhönvalmentaja työskentelee
puolet ajasta työkeskuksessa, jonne
on perustettu Service-ryhmä, jossa
painopiste valmennuksessa ja jatko-
polkujen suunnittelussa.

30

Projektin vaikutukset

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Haminan tuetun työllistymisen stra-
tegiaryhmän osallistujien mukaan
KIT-projekti selkeytti ja toi uusia aja-
tuksia tuetusta työllistymistä ja sen
järjestämisestä Haminassa. Strategia-
ryhmässä sovittiin, että työhönvalmen-
nusta voidaan asiakaskohtaisesti järjestää
palveluntuottajien toimesta, vaikka var-
sinaista ostopalvelusopimusta ei ole.
Osallistujat kokivat, että myös yhteistyö-
hön TE-toimiston kanssa tuli selkeyttä.

Projektin valtakunnallisina vaikutuk-
sina voidaan pitää mm. sitä, että halli-
tuksen Osatyökykyisille tie työelämään
(OTE) -kärkihankkeen alueellisten
kokeilujen yhtenä tavoitteena on ”lisätä
näyttöön perustuvan tuetun työllisty-
misen työhönvalmennuksen oikea-ai-
kaista käyttöä” (STM 2016). STM:n
edustaja on myös ilmoittanut, että kär-
kihankkeessa tullaan hyödyntämään
projektin tuottamaa videoaineistoa.

31

Projektin haasteet ja havainnot

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

KU

V
A

:
P

EKKA

 E
L

O
M

AA

Projektin haasteet ja
havainnot
HANKALUUDET
TOIMINTAMALLIN
KÄYTTÖÖN OTTAMISESSA
Hankkeen rahoitusta haettaessa tie-
dett i in , et tä näyttöön perustuvan
työhönvalmennuksen a jat te lutapa
on vieras kehitysvamma-alalle. Tästä
syystä hankkeel le haett i in 4-vuo-
t inen rahoi tus . Toiminnan käyn-
nistämistä olisi tehostanut se, että
kuntien ti lanteesta olisi toteutettu
heti projektin alkuvaiheessa lähtö-
tilanne-analyysi, mikä olisi auttanut
täsmentämään tavoitteita.

Projektin aikana huomattiin, että
työskentely työvalmentajien ja ver-
taisryhmäläisten kanssa ei riitä näyt-
töön perustuvan työhönvalmennuksen
edistämiseksi alueella. Kuntien tulisi
myös ottaa tavoitteekseen kehitys-
vammaisten henkilöiden työllisty-
misen työsuhteiseen palkkatyöhön ja
hyödyntää näyttöön perustuvan työ-
hönvalmennuksen arviointikriteereitä.
Tarvitaan myös kunnallista päätöksen-
tekoa, joka antaa esimiehille ja työn-
tekijöille mandaatin toimia näyttöön
perustuvan toimintamallin mukaan.

32

Projektin haasteet ja havainnot

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Työhönvalmentajarenkaan keskus-
teluissa kävi i lmi, että kumppani-
alueiden kuntien tavoitteena ei ollut
kehitysvammaisten työllistyminen
työsuhteiseen palkkatyöhön. Tämä
tarkoitti , ettei osassa kuntia tilata
tuetun työllistymisen palvelua palve-
luntuottajilta eikä työhönvalmennus
näy heidän palveluvalikoissaan.

Näyttöön perustuvan työhönval-
mennuksen kokonaisvaltaiseksi käyn-
nistämiseksi vaadittaisiin, että 1) kunta
asettaa tavoitteekseen työsuhteiseen
palkkatyöhön työllistymisen, 2) kun-
nalla on palveluvalikoissaan tuetun
työllistymisen työhönvalmennus ja 3)
kunta tilaa työhönvalmennusta pal-
veluntuottajilta ja/tai toteuttaa sitä
omana toimintanaan. Yksityisten pal-
veluntuottajien orientaatio voi olla
myönteinen tuetun työllistymisen
suhteen ja asiantuntemusta työhönval-
mennuksesta olisi, mutta mikäli kunta
ei osta heiltä tuetun työn palvelua on
asiakkaita hankala työllistää avoimille
työmarkkinoille.

Haasteiden vuoksi käynnistettiin
johtaville virkamiehille ja esimiehille
tarkoitetut työhönvalmennuksen stra-
tegiaryhmät Kouvolassa, Haminassa
ja Kotkassa syksyllä 2014. Ryhmissä
jaettiin tietoa näyttöön perustuvan
työhönvalmennuksen arviointi- ja laa-
tukriteereistä. Ryhmät pohtivat, miten
voisivat omassa kunnassaan edistää
tuetun työn työhönvalmennusta ja
ottaa käyttöön näyttöön perustu-
van työhönvalmennuksen kriteereitä.
Jokainen ryhmä laati oman tavoitteensa
aiheesta, pohti tavoiteltuja tuloksia ja
toimenpiteitä tavoitteeseen pääsyksi.
Valitettavasti kaikki kumppanikunnat
eivät voineet ottaa käytäntöön kaikkia
näyt töön perus tuvan työhönva l-
mennuksen kriteerejä. Tämä johtui
esimerkiksi siitä, että pitkäaikaistyöt-
tömien työllistämistoimet nähtiin tär-
keämpänä eikä henkilöstöresursseja
voitu lisätä kehitysvammaisten tuetun

työllistämisen edistämiseen projek-
tin aikana. Täten näyttöön perustuvaa
työhönvalmennusta ei päästy puhtaasti
ottamaan käyttöön, vaikka osia siitä
voitiinkin toteuttaa työhönvalmenta-
jien työnkuvaa muokkaamalla. Tuetun
työllistymisen strategiaryhmät eivät
kaikki pystyneet toteuttamaan suunni-
teltuja toimenpiteitä tavoitteiden saa-
vuttamiseksi kuin osittain.

Vammaisten ihmisten työllisyyden
edistämisessä ei ole yhtenäistä käy-
tössä olevaa käsitteistöä. Esimerkiksi
käsite ”tuettu työ” ei välttämättä kaik-
kialla tarkoita työsuhteisesta palk-
katyötä avoimilla työmarkkinoilla.
Käsitteiden yhtenäistäminen ja työl-
listymisen tavoitteen muutos veikin
aluksi kumppaneilta jonkin verran
aikaa. Myös näyttöön perustuvan työ-
hönvalmennuksen ymmärtäminen ja
toimintamallin käyttöönotto vaatii
a ikaa . Työhönvalmenta jarenkaan
osall istuji l le l isätti in suunniteltua
enemmän koulutusta juuri näyttöön
perustuvasta työhönvalmennuksesta,
jo t ta käs i t teet ja työtapa se lkey-
tyisi paremmin osallistujille. Samoja
asioita käsiteltiin myös tuetun työllis-
tymisen strategiaryhmissä.

TIEDON JA KOKEMUKSEN
PUUTTEEN VAIKUTUS
TYÖLLISTYMISTOIVEISIIN
Kehitysvammaisten henkilöiden roh-
kaistuminen tavoittelemaan työsuh-
teisia työpaikkoja toteutui oletettua
hitaammin. Tähän vaikutti esimerkiksi
haluttomuus vaihtaa tuttu avotyötoi-
mintapaikka uuteen, työsuhteiseen
työpaikkaan. On ymmärrettävää, että
kehitysvammainen henkilö on tyy-
tyväinen tämänhetkiseen ti lantee-
seensa eikä hän tahdo muutoksia,
mikäli hänellä ei ole tietoa tai koke-
musta muista vaihtoehdoista. Vertais-
ryhmissä osallistujilla oli mahdollisuus
kuulla ja keskustella palkkatyön mah-
dollisuudesta. Joidenkin henkilöiden

33

Projektin haasteet ja havainnot

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

kohdalla rohkaistuminen työnhakuun
voi vaatia pidemmän ajan. Tilanteessa,
jossa henkilö ei tahdo vaihtaa avotyö-
toimintapaikkaansa, mutta tekee työ-
suhteen tunnusmerkit täyttävää työtä
ja haluaisi saada siitä palkkaa, oikei-
denmukainen vaihtoehto olisikin avo-
työtoimintasopimuksen muuttaminen
työsuhteiseksi palkkatyöksi.

Myös omaisten mielipiteet työllisty-
misestä vaikuttivat kehitysvammaisten
henkilöiden halukkuuteen työllistyä ja
asettua työnhakijaksi. Omaisten mie-
lipiteisiin voivat vaikuttaa pelko eläk-
keen menettämisestä ja epätietoisuus
siitä, miten palkkatyöllistyminen vai-
kuttaisi henkilön toimentuloon. Näiden
havaintojen pohjalta projektissa järjes-
tettiin kaksi omaisille suunnattua työl-
lisyysaiheista tilaisuutta yhteistyössä
Kehitysvammaisten Tukiliiton kanssa.

TALOUDELLISEN TILANTEEN
VAIKUTUKSET PROJEKTIN
TOTEUTUKSEEN
Myös kuntien taloudell isen t i lan-
teen vaikutus työllistymiseen näyt-
täytyi hyvinkin selkeästi projektin
aikana. Kuntien edustajat toivat sel-
keästi esiin, että mitään lisäresursseja
kehitysvammaisten ihmisten työl-
listämiseen ei voida osoittaa. Johta-
vien viranhaltijoiden ja esimiesten
s i tout taminen näyt töön perustu-
van työhönvalmennuksen käyttöön
ottoon ja sitä tukevien tukirakentei-
den muodostamiseen oli oletettua
hitaampaa. Projektitiimin havainto-
jen mukaan tämä johtui heidän muista
velvoitteistaan sekä siitä, että näyt-
töön perustuvan työhönvalmennuksen
laatu- ja arviointikriteereiden sovel-
tamista kehitysvammaisten henkilöi-
den työllistymisen järjestämisessä ei
kaikkialla tällä hetkellä nähdä mah-
dollisena. Laatukriteereiden toteut-
taminen kokonaisuudessaan vaatisi
mm. henkilöstöresurssien lisäämistä.
Myöskään laki ei tällä hetkellä velvoita

työhönvalmennustoiminnan järjes-
tämiseen kehitysvammaisi l le hen-
kilöille, minkä vuoksi vapaaehtoiset
toimet asian edistämiseksi kuntien
toimesta voivat jäädä vähäisiksi tai
olemattomiksi.

Kuntien priori teet i t ol ivat sel-
väs t i p i tkäa ika is työt tömien akt i -
vointi jonojen purkamisessa, jotta
työmarkkinatuen kuntaosuuksilta väl-
tyttäisiin. Mietityttämään jäi, jäävätkö
kehitysvammaiset henkilöt tämän
vuoksi altavastaajiksi työllistymistoi-
veineen. Lisäksi osalla työvalmentajista
asiakasmäärät ovat jo entuudestaan
varsin suuria (yli 40 asiakasta per työ-
hönvalmentaja) ja jonossakin on paljon
asiakkaita, jotka täytyy saada palvelui-
hin. Tämän vuoksi avotyötoiminnan
vaihtoehdosta kokonaan luopuminen
näyttäisi olevan haasteellista.

Ta lous t i l anne he i j a s tu i l i säks i
suoraan useampaan työllistymistapa-
ukseen. Näissä työsuhteiseksi sovitun
työn toteutuminen jouduttiin YT-neu-
votteluiden vuoksi siirtämään myö-
hemmäksi ajankohdaksi kuin alun
perin oli sovittu. Projektin toiminta-
vuoden 2015 aikana palkkatukirahat
loppuivat kesken vuoden, eikä niitä
ollut mahdollista saada kehitysvam-
maisille henkilöille Kymenlaaksossa.
Tä m ä va i ke u t t i ke h i t ysva m m a i s -
ten henkilöiden työllistymistä. Lop-
puvuodesta TE-palvelut saivat lisää
määrärahaa, jonka jälkeen kehitys-
vammaisten henkilöiden palkkatuettu
työllistyminen yksityiselle sektorille
mahdollistui loppuvuodesta.

35

Lupaavat käytännöt

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

KU

V
A

:
ANNE

 KOR

H
ONEN

Lupaavat käytännöt
TYÖHÖNVALMENTAJA
RENKAAN TOIMINTA
Projektissa toteutettua työhönvalmen-
tajarenkaan toimintaa voidaan pitää
lupaavana käytäntönä. Työhönval-
mentajarenkaaseen kutsuttiin kaikki
alueella työhönvalmennuksen parissa
toimivat tai siitä kiinnostuneet henki-
löt. Tapaamisten sisältöinä olivat näyt-
töön perustuvan työhönvalmennuksen
laatu- ja arviointikriteerit sekä niiden
toteutumisen arviointi omassa orga-
nisaatiossa, työnantajakontaktointi
sekä yksi lökeskeisen elämänsuun-
nittelun (YKS) ideologia ja työväli-
neet (yhden sivun esittelyn käyttö
CV:nä, kartat vahvuuksien ja kiinnos-
tuksen kohteiden esille saamiseksi ja

POLKU-työkalu suunnittelussa). Osal-
listujat kuvasivat myös jokaisella ker-
ralla oman case-asiakkaansa tai oman
työnsä tilannetta. Lisäksi tapaamisissa
jaettiin tietoa esimerkiksi ajankohtai-
sista työllistymistapahtumista tai lain-
säädännöllisiä muutoksia.

Rengastapaamisten ilmapiiri muo-
dostettiin avoimeksi ja keskustelevaksi.
Siinä onnistuttiin ja keskusteleva ilma-
piiri sekä muiden kokemusten kuule-
minen ja omien ajatusten jakaminen
koettiin antoisaksi. ”Vuorovaikutus on
parasta.” Täten työhönvalmentajaren-
kaan tapaamisille muodostui myös
vertaistuell inen elementti ja s i l lä
näytti olevan merkitystä myös uuden-
laiseen toimintaan rohkaisemisessa.

36

Lupaavat käytännöt

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

”Uskoa tuetun työhönvalmennuksen tule-
vaisuuteen.” ”Uskallusta aloittaa ja yrittää
enemmän”. Lisäksi osallistujat muodos-
tivat uusia yhteistyöverkostoja ja uutta
yhteistyötä syntyi myös rengastapaa-
misten ulkopuolella. ”Yhteistyöverkosto
vahvistunut ja alueellinen toiminta hel-
pottunut kun on saanut nimille ja tekijöille
kasvot. Helppo ottaa yhteyttä.”

TYÖLLISTYMISTÄ TUKEVA
VERTAISRYHMÄTOIMINTA
Projektissa käyttöön otettu kehitys-
vammais ten henki lö iden ver ta i s-
ryhmä on osoittautunut lupaavaksi
käytännöksi. Pilotoinnin aikana huo-
mattiin, että kehitysvammaisilla hen-
kilöillä itsellään ei ole riittävästi tietoa
työstä ja työhönvalmennuksesta sekä
esimerkiksi avotyötoiminnan ja työ-
suhteisen palkkatyön eroista. Heitä

ei myöskään ole riittävästi rohkaistu
hakeutumaan työnhakijoiksi tai poh-
timaan työllistymisen mahdollisuutta
omassa elämässään. Myös tuki päätök-
sentekoon ja rohkaisu työnhakijaksi
asettumiseen voi olla heille tärkeää.
Vertaisryhmätoiminta on yksi toimiva
tapa puuttua näihin epäkohtiin.

Vertaisryhmissä tunnistettiin omia
vahvuuksia ja kiinnostuksen kohteita
sekä käsiteltiin työllistymisunelmia ja
niiden saavuttamista. Lisäksi käytiin
läpi, mitä työhönvalmentaja tekee sekä
miten avotyötoiminta ja työsuhtei-
nen palkkatyö eroavat toisistaan. Myös
työnhausta ja työelämän pelisään-
nöistä keskusteltiin. Osallistujat tekivät
tapaamisissa toiminnallisia harjoituk-
sia em. aiheista. Vertaisryhmätoimin-
nan sisältö ja eteneminen on kuvattu
pääpiirteittäin alla olevassa taulukossa.

1

TAVOITE:
ryhmähengen
luominen ja
tutustuminen

ryhmän
tehtävän ja
tarkoituksen
oppiminen

OPITTAVA ASIA:
Hyvien asioiden
löytäminen

TEHTÄVÄ:
Hyviä asioita
minussa

VÄLITEHTÄVÄ:
kerätään
muilta hyviä
asioita minusta

TAVOITE:
omien
vahvuuksien,
taitojen ja
kiinnostuksen
kohteiden
löytyminen

OPITTAVA ASIA:
Mitä työ on?

TEHTÄVÄ:
Vahvuuteni,
taitoni ja
kiinnostuksen
kohteeni

VÄLITEHTÄVÄ:
Missä käytän
tai voisin käyt-
tää taitojani?

TAVOITE:
Pohditaan
työhön liittyvää
unelmaa

OPITTAVA ASIA:
Palkkatyön ja
työtoiminnan
erot

TEHTÄVÄ:
työhön liittyvä
unelma

VÄLITEHTÄVÄ:
Vahvistettavat
tai opittavat
taidot unelman
toteuttamiseksi

TAVOITE:
Laaditaan
unelman saa-
vuttamiseksi
toimintasuun-
nitelma

OPITTAVA ASIA:
työelämän
pelisäännöt

TEHTÄVÄ:
oma toimin-
tasuunnitelma
unelman saa-
vuttamiseksi

VÄLITEHTÄVÄ:
tehdään
toimintasuunni-
telma valmiiksi

TAVOITE:
kartoitetaan
tuen tarpeita
sekä saadaan
valmiuksia
työnhakuun

OPITTAVA ASIA:
työhönvalmen-
tajan tuki

TEHTÄVÄ:
Minun tuen
tarpeeni

VÄLITEHTÄVÄ:
Minun työhisto-
riani

TAVOITE:
opitaan, mistä
työn hakeminen
koostuu tai
tutustutaan
te-toimistoon

OPITTAVA ASIA:
työnhaku ja
työhakemus

TEHTÄVÄ:
Minun työhake-
mukseni

VÄLITEHTÄVÄ:
tehdään työha-
kemus valmiiksi

TAVOITE:
kerrataan
opittua

OHJAAJAN
TAVOITE:
kerätään palau-
tetta

OPITTAVA ASIA:
kerrataan
opittua

TEHTÄVÄ:
Mukava yhdes-
säolo

Palautteen
antaminen

LOPETUS:
annetaan
todistukset

2 3 4 5 6 7

tauLukko 2. VertaisrYHMÄkertojen suunniteLMa

37

Lupaavat käytännöt

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Vertaisryhmätoimintaa voidaan
pi tää lupaavana käytäntönä, s i l lä
toiminnal la ol i posit i ivis ia vaiku-
tuks ia osa l l i s tu j ien näkemyks i in ,
kokemuksi in ja t ietopohjaan. (ks .
tulokset ja vaikutukset yllä). Vertais-
ryhmäläisistä 17 (n. 30 %:a) rohkais-
tui i lmoittautumaan työnhakijaksi ,
yksi henkilö työllistyi kesätöihin ja
neljä henkilöä, joilla oli muu erityi-
sen tuen tarve, työllistyivät.

Ve r t a i s r y h m ä n o h j a a j a k o u l u -
tukseen osallistuneet saivat tietoa
vertaisryhmän ohjaamisesta . Ver-
taisryhmätoiminta on helppo ottaa
käyttöön projektissa luodun toteutus-
materiaalin ja käyttöönottokoulutuksen
pohjalta. Koulutukseen osallistuneet
pitivät vertaisryhmien toteuttamisma-
teriaalia hyvänä, ja sen koettiin helpot-
tavan ryhmän toteuttamista. ”Materiaali

on ihan hyvä. Jokaisen vertaisryhmäkerran
asiat on aika hyvin materiaalissa. Pääsee
vertaisryhmää vetämään siten, että ei tar-
vitse paljon itse keksiä. Voi tietysti kukin
itse soveltaa. Helpottaa työskentelyä.”

”Materiaali tuntuu hyvältä: innostaa, saa
hyviä juttuja, varmasti käytössä.”

Koulutukseen osall istuneet suo-
sittelisivat vertaisryhmän ohjaaja-
koulutusta myös muille ja kokevat sen
hyödyllisenä. Vertaisryhmätoiminta
voi olla myös kustannustehokasta
työajall isesti kun yleisiä työllisty-
misasioita voidaan käsitellä suuressa
ryhmässä kahdenkeskisen keskuste-
lun sijaan. ”Kustannustehokas: palvelee
organisaation ajankäyttöä.” ”Tieto tulee
samalla kertaa useammalle, jokaisen ei
tarvitse lähteä erikseen etsimään tietoa.”

39

Tulosten ja käytäntöjen juurruttaminen

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

KU

V
A

:
M

INNA

 L

ONKA

Tulosten ja käytäntöjen
juurruttaminen
TYÖHÖNVALMENTAJA
RENKAAN TOIMINTA
Työhönvalmentajanrenkaan toimin-
taa juurrutetti in alueelle järjestä-
mällä säännöllisesti tapaamisia reilun
kahden vuoden ajan. Vuoden 2015
syksyllä aloitettiin yhteinen keskus-
telu rengastapaamisten mahdollisesta
jatkumisesta projektin päättymisen
jälkeen. Rengastapaamisten tarpeesta
ja käsiteltävistä aiheista jatkettiin kes-
kustelua ja vetovastuu rengastapaami-
sista siirrettiin osallistujille yhteisestä
päätöksestä siten, että kukin osallistuja

vuorollaan kutsuu ryhmäläiset kokoon
ja kerää heiltä käsiteltävät asiat. Ren-
gastapaamiset voivat toimia jatkossa
myös esimerkiksi työnantajakontak-
titietojen vaihtamisessa. Työhönval-
mentajarenkaan osallistuja jatkavat
tapaamisia projektin toimintojen pää-
tyttyä kaksi kertaa vuodessa eli toi-
minta saatiin juurrutettua alueelle.

Osallistujille perustettiin Innokylään
työtila, johon ovat tervetulleita kaikki
alueen työhönvalmennuksen kehittä-
misestä kiinnostuneet henkilöt. Työtila
perustet t i in tukemaan verkoston

40

Tulosten ja käytäntöjen juurruttaminen

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

ylläpitämistä myös projektin jälkeen.
Työtilan käyttö jäi kuitenkin vähäiseksi
joten tämän ylläpitämistä ei jatketa.
Työhönvalmentajarenkaan havaintoja
ja sisältöjä jatkojalostettiin ja muodos-
tettiin niiden pohjalta Kehitysvamma-
liiton koulutuskoulutuskokonaisuus
nimeltä työhönvalmennuksen tikapuut.
Koulutusta pilotoidaan vuonna 2017.

TYÖLLISTYMISTÄ TUKEVA
VERTAISRYHMÄTOIMINTA
Verta isryhmätoimintaa juurrutet-
tiin yhteistyöalueella järjestämällä
ensin kaksi ryhmää paikallisen ohjaa-
jan ja Kehitysvammali i ton työn-
tekijän ohjaamana. Tämän jälkeen
järjestettiin kiinnostuneille alan toimi-
joille vertaisryhmän ohjaajakoulutus,
jonka jälkeen he käynnistivät saadun
toteutusmateriaalin pohjalta parityönä
omat ryhmänsä Kehitysvammalii-
ton taustatuella. Juurruttamista jatket-
tiin kutsumalla ohjaajat keskustelu- ja
palautetilaisuuteen, jossa jaettiin koke-
muksia vertaisryhmien ohjaamisesta
ja kannustettiin uusien ryhmien käyn-
nistämiseen. kaikki kumppanialueet
aikovat jatkaa vertaisryhmätoimin-
taa projektin jälkeen. ”Vertaisryhmä
on osoittautunut niin hyväksi toiminta-
malliksi, että se tulee jäämään meidän
työkalupakki imme.” Verta isryhmän
ohjaajakoulutusta tullaan järjestämään
verkkokurssina myös valtakunnallisesti.

TUETUN TYÖLLISTYMISEN
STRATEGIARYHMÄ
Tuetun työllistymisen strategiaryh-
mien toimintaa ei projektissa saatu
toteutettua ja juurrutettua halutulla
tavalla. Johtavien viranhalti joiden
ja esimiesten sitouttaminen näyt-
töön perustuvan työhönvalmennuk-
sen käyttöön ottoon ja sitä tukevien
tukirakenteiden muodostamiseen oli
osalla yhteistyökumppaneista oletet-
tua hitaampaa. Projektitiimin havain-
tojen mukaan tämä johtuu siitä, että

näyttöön perustuvan työhönvalmen-
nuksen laatu- ja arviointikriteereiden
soveltamista kehitysvammaisten hen-
kilöiden työllistymisen järjestämi-
sessä ei kaikkialla tällä hetkellä pidetä
mahdollisena. Yhtenä syynä tähän voi
olla, että työllistymistoimissa muiden
kuten pitkäaikaistyöttömien työllisty-
mistä tulee priorisoida. Laki ei myös-
kään velvoita kuntia järjestämään
tuetun työllistymisen palvelua.

Strategiaryhmien toiminnan perus-
teella voidaan todeta, että ongelmana
on, että palvelujärjestelmän muuttami-
nen kunnissa tuntuu olevan hidasta ja
byrokraattista. Odottava ja pysähtynyt
ilmapiiri toimintakäytänteiden muut-
tamisen suhteen johtunee tulevasta
valtakunnallisesta sote-uudistuksesta
sekä TE-hallinnon ja sosiaalihuollon
työnjakoa mahdollisesti muuttavien
poliittisten päätösten ja tulevien lain-
säädäntömuutosten epäselvyydestä.
Taloudellisesta tilanteesta johtuen
minkäänlaisia lisäresursseja työhön-
valmennuksen toteuttamiseen tai pilo-
tointiin ei ollut mahdollista osoittaa.
Toisaalta myös olemassa olevan työ-
hönvalmennustoiminnan muokkaa-
minen tuntui olevan hankalaa johtuen
mahdollisesti suurista työ- ja asiakas-
määristä. Palvelujärjestelmässä on yhä
kehitysvammaisia henkilöitä työllis-
tymistoimista ulossulkevia rakenteita,
joten toimivien käytänteiden verkos-
tomaista kehittämistä ja tukea niiden
käyttöön ottoon tarvitaan.

41

Tulosten ja käytäntöjen laa jempi hyödyntäminen

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

KU

V
A

:
P

EKKA

 E
L

O
M

AA

Tulosten ja käytäntöjen
laajempi hyödyntäminen
PROJEKTISSA PILOTOITU VERTAISRYH-
M ÄTO I M I N TA ja työhönvalmentaja-
renkaan toiminta ovat molemmat
t o i m i n t a t a p o j a , j o i d e n k äy t t ö ö n
ottoa voitaisiin suositella myös val-
takunnallisesti. Toimintojen pohjalta
muodostetut koulutuskokonaisuudet
voisi olla yksi tapa levittää käytän-
tö jä . Toisaa l ta myös pidempikes-
toista työskentelyä ja konsultointia
tarvitaan, jotta näyttöön perustuvan
työhönvalmennuksen ajattelu- ja toi-
mintatapojen muuttaminen toteu-
tuu käytännössä. Tässä voisi toimia
v a l t a k u n n a l l i n e n t y ö l l i s t y m i s t ä

e d i s t äv i e n t o i m i j o i d e n ve r ko s t o
näyttöön perustuvan työhönvalmen-
nuksesta ja sen käyttöönotosta.

Osana työhönvalmentajarenkaan
toimintaa toteutettiin myös yhteis-
t yö k äy n t e j ä t yö n a n t a j i e n l u o k s e
yhteistyössä projektin työntekijän
ja osan työhönvalmentajarenkaan
osallistujista kanssa. Nämä käynnit
osoittautuivat työntekijöitä motivoi-
viksi ja tulokselliseksi tavaksi toimia.
Käynnit saivat työntekijät innostu-
maan ja jatkamaan työnantajakon-
taktointia, jonka käynnistämisessä
ol i s i ihen ast i ol lut hankaluuksia .

42

Tulosten ja käytäntöjen laa jempi hyödyntäminen

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Tä m ä k äy t ä n t ö o n myö s s e l l a i -
nen, jonka toteuttamista kannattaisi
jatkaa myös valtakunnall isesti sel-
laisten työntekijöiden kanssa, jotka

eivät ole tehneet tuetun työn työ-
hönvalmennusta vaan esimerkiksi
toimineet työtoiminnan tai avotyö-
toiminnan parissa.

43

Projektin keskeisin anti ja tulevaisuuden suunnitelmat

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

KU

V
A

:
P

EKKA

 E
L

O
M

AA

Projektin keskeisin
anti ja tulevaisuuden
suunnitelmat
KEHITYSVAMMAISTEN TYÖLLISTYMISEN
EDISTÄMISEKSI tarvitaan jatkuvaa neu-
vontaa ja ohjausta kehitysvammaisille
henkilöille, heidän läheisilleen, työnte-
kijöille kunnissa ja tuleville työnantajille.
Projektin keskeisimpänä antina voidaan
pitää uutta tutkimustietoa kehitysvam-
maisten työllistymisen tilanteesta sekä
vertaisryhmien ja työhönvalmentaja-
renkaan toimintamalleja sekä niihin liit-
tyvää koulutusta. Näitä toimintatapoja

voidaan levittää valtakunnallisesti ja
soveltaa kehitysvammaisten työllisty-
misen tukemisen lisäksi myös muissa
kohderyhmissä. Projektin tulokset osoit-
tavat, että näyttöön perustuva työhön-
valmennuksen toimintamalli ei siirry
toiminnaksi ilman aktiivista tukea. Tule-
vaisuudessa Kehitysvammaliiton tarkoi-
tuksena onkin jatkaa tiedon levittämistä
valtakunnallisesti hankkeessa kehitetty-
jen toimintatapojen pohjalta.

44

Projektin keskeisin anti ja tulevaisuuden suunnitelmat

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Vaikuttaminen rakenteellisten työl-
listymisen esteiden purkamiseen on
myös Kehitysvammaliiton tavoitteena,
sillä tarjoamalla työhönvalmennusta
kunta tai tuleva maakunta ja/tai pal-
veluntuottajat mahdollistavat kehi-
tysvammaisten työllistymisen. Tällä
on laaja-alaisia vaikutuksia kehitys-
vammaisten henkilöiden elämälaa-
tuun kuten esimerkiksi taloudelliseen
tilanteeseen ja kokemuksiin täysiver-
taisesta kansalaisuudesta. Ottamalla
työhönvalmennuksen palveluvalik-
koonsa kunta tai tulevat maakunnat
voivat pidemmällä aikavälillä saada
aikaan taloudellisia säästöjä.

Työskentelyyn työ- ja toiminta-
keskusten ohjaaj ien ta i ammati l -
listen oppilaitosten kanssa ei tässä
projektissa ollut resursseja. Tarvi-
taan laajempaa muutosta koko palve-
lujärjestelmään ja erityisesti työ- ja
toimintakeskusten toimintaan, jotta
löydettäisiin henkilöt, jotka ovat kiin-
nostuneita työllistymisestä ja että siellä
toimivien mielekäs elämä toteutuisi

paremmin. Työ- ja toimintakeskuk-
siin tulisi saada vertaisryhmien kal-
taista toimintaa, jossa pohdittaisiin
henkilöiden kiinnostuksen kohteita ja
vahvuuksia sekä mietittäisiin, millai-
nen toiminta olisi kullekin henkilölle
mielekästä. Myös kehitysvammaisten
henkilöiden siirtymistä koulusta työ-
elämään tulee kehittää ja tehostaa.

Työnantaj i in olisi voitu vaikut-
taa vielä enemmän, mikäli projektin
resurssit olisivat riittäneet. Projektissa
tehtiin kuitenkin tietoinen päätös, että
muihin toimintoihin panostetaan vah-
vemmin. Projektissa motivoitiin työ-
hönvalmentajarenkaan osall istujia
tekemään itse työnantajakontaktointia,
sillä sen on huomattu olevan tuloksel-
lisempaa työllistymisten osalta kuin
esimerkiksi työnantajille suunnattujen
tilaisuuksien järjestäminen. Jatkossa
tarkoituksena on vahvistaa työhön-
valmentajille tarjottavaa koulutusta
työnantajayhteistyöstä sekä pyrkiä vai-
kuttamaan työnantajiin entistä koh-
dennetummin viestein.

45

Lähteet

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Lähteet
ALARI EVELIINA JA KOSKINEN KAROLIINA (2016) Yksilölliset ominaisuudet työssä
ja työllistymisessä. Työvalmentajien ja ohjaajien näkemyksiä kehitysvammaisten
naisten ja miesten vahvuuksista ja haasteista työssä ja työllistymisessä (Pro gradu).

EASPD. The European Association of Service Providers for Persons with disabilities.
http://www.easpd.eu/, luettu 24.1.2017.

HARKKO JAAKKO (2015) Että nämä ihmiset joilla työpanos annettavana, sais sitä
antaa. Että eivät olisi palveluiden kohde. KIT-projektin toimintaympäristökartoi-
tuksen tulokset. Kehitysvammaliitto.
http://www.kehitysvammaliitto.fi/wp-content/uploads/kit-projekti-toimintaymparistokar-
toituksen-tulokset.pdf, luettu 24.1.2017.

KLAR TIINA & SURKKA MAIJA (2016) Työn merkitys kehitysvammaisen nuoren aikui-
sen elämässä (lopputyö AMK).
http://urn.fi/URN:NBN:fi:amk-2016100814941, luettu 24.1.2017.

Kehitysvammaisten erityishuoltolaki (1977) 2 § ja 35 § 2 mom.
http://www.finlex.fi/fi/laki/ajantasa/1977/19770519, luettu 24.1.2017.

LONKA MINNA (2015) Kehitysvammaisten ihmisten kokemukset vertaisryhmätoi-
minnasta (opinnäytetyö AMK).
http://urn.fi/URN:NBN:fi:amk-201501281696, luettu 24.1.2017.

Materiaalipankki näyttöön perustuvan työhönvalmennuksen laatukriteereistä.
http://verneri.net/yleis/tuloksellinen-tyohonvalmennus, luettu 24.1.2017.

Mikko ja työ. Satakunnan MEKA TV:n animaatio.
https://youtu.be/BgwreMbL4tc, luettu 24.1.2017.

NIKULA LEA (toim.) (2011) Työtä tavallisella työpaikalla työhönvalmentajan tukemana.
Tuettu työllistyminen -projektin 2006–2010 loppuraportti. Nuorten Ystävät ry.
http://www.taidonpolku.fi/site/assets/files/1061/vatesin_raportti_2_2011.pdf,
luettu 24.1.2017.

Palkkaa mut – kehitysvammaiset ihmiset työelämään. Kehitysvammaliiton video.
https://youtu.be/qBepkRmyT6U, luettu 24.1.2017.

POHJONEN MERJA (2016) Osatyökykyisten toimintakyvyn muutokset ja onnellisuus.
Sosiaalityön pro gradu. Jyväskylän yliopisto.
http://urn.fi/URN:NBN:fi:jyu-201612165121, luettu 24.1.2017.

Reaching out. EASPD:n video.
https://youtu.be/AdCgzrlGZDM, luettu 24.1.2017.

http://www.easpd.eu/
http://www.kehitysvammaliitto.fi/wp-content/uploads/kit-projekti-toimintaymparistokartoituksen-tulok
http://www.kehitysvammaliitto.fi/wp-content/uploads/kit-projekti-toimintaymparistokartoituksen-tulok
http://urn.fi/URN:NBN:fi:amk-2016100814941
http://www.finlex.fi/fi/laki/ajantasa/1977/19770519
http://urn.fi/URN:NBN:fi:amk-201501281696
http://verneri.net/yleis/tuloksellinen-tyohonvalmennus
https://youtu.be/BgwreMbL4tc
http://www.taidonpolku.fi/site/assets/files/1061/vatesin_raportti_2_2011.pdf
https://youtu.be/qBepkRmyT6U
http://urn.fi/URN:NBN:fi:jyu-201612165121
https://youtu.be/AdCgzrlGZDM

46

Lähteet

KEHITYSVAMMAISET IHMISET TÖIHIN | KEHITYSVAMMALIITON SELVITYKSIÄ 12

Sosiaalihuoltolaki (2014) 27 d § ja 27 e §.
http://www.finlex.fi/fi/laki/alkup/2014/20141301, luettu 24.1.2017.

STM (2016) Osatyökykyisille tie työelämään (OTE) -kärkihanke MALLIT TYÖLLIS-
TYMISEEN JA OSALLISUUTEEN -PROJEKTI 4 2017–2018. Hakuilmoitus. Helsinki.
http://urn.fi/URN:ISBN:978-952-00-3841-0, luettu 24.1.2017.

STM (2016) Sosiaalihuollon työelämäosallisuutta tukevan lainsäädännön ja palvelu-
järjestelmän uudistamistarpeita arvioivan työryhmän loppuraportti.
http://urn.fi/URN:ISBN:978-952-00-3524-2, luettu 24.1.2017.

Suomen YK-liitto (2016) YK:n yleissopimus vammaisten henkilöiden oikeuksista ja
sopimuksen valinnainen pöytäkirja.
http://finlex.fi/fi/sopimukset/sopsteksti/2016/20160027/20160027_2, luettu 24.1.2017.

Työllistymisaiheinen materiaalikokonaisuus.
http://verneri.net/selko/tyo/haluan-palkkatyohon/, luettu 24.1.2017.

VESALA HANNU T., KLEM SIMO & AHLSTÉN MARIKA (2015) Kehitysvammaisten ihmis-
ten työllisyystilanne 2013–2014. Kehitysvammaliiton selvityksiä 9.
http://www.kehitysvammaliitto.fi/wp-content/uploads/kehitysvammaliiton_selvityksia_9.pdf,
luettu 24.1.2017.

VESALA HANNU T., KLEM SIMO, ALA-KAUHALUOMA MIKA & HARKKO JAAKKO (2016)
Työnantajien kokemuksia kehitysvammaisista työntekijöistä. Kehitysvammaliiton
selvityksiä 11.
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitys-
vammaisista_tyontekijoista.pdf, luettu 24.1.2017.

http://www.finlex.fi/fi/laki/alkup/2014/20141301
http://urn.fi/URN:ISBN:978-952-00-3841-0
http://urn.fi/URN:ISBN:978-952-00-3524-2
http://finlex.fi/fi/sopimukset/sopsteksti/2016/20160027/20160027_2
http://verneri.net/selko/tyo/haluan-palkkatyohon/
http://www.kehitysvammaliitto.fi/wp-content/uploads/kehitysvammaliiton_selvityksia_9.pdf
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont
http://www.kehitysvammaliitto.fi/wp-content/uploads/tyonantajien_kokemuksia_kehitysvammaisista_tyont

KEHITYSVAMMALIITON SELVITYKSIÄ 12

HELSINKI 2017

KEHITYSVAMMALIITTO RY

VILJATIE 4 A, 00700 HELSINKI

P. 09 348 090

WWW.KEHITYSVAMMALIITTO.FI

ISSN 1797-0474 (VERKKOJULKAISU)

ISBN 978-951-580-669-7 (VERKKOJULKAISU)

http://www.kehitysvammaliitto.fi/

	Projektin taustaa
	Toiminnan tavoitteet
	Keskeiset toimintamuodot
	Vertaisryhmä ja kehitysvammaisten ihmisten lähipiirin toiminta
	Työhönvalmentajarengas
	Tuetun työllistymisen strategiaryhmät
	Tutkimus
	Projektin viestintä ja yhteistyö
	ohjausryhmä

	Projektin tuotokset
	Projektin tulokset
	Alan ammattilaisten ja vertaisryhmäläisten tiedon lisääntyminen
	Uudet työsuhteet Kymenlaaksossa
	Paikalliset tuetun työllistymisen tavoitteet
	Tiedon lisääntyminen kehitysvammaisten henkilöiden työvoimapotentiaalista
	Tutkimusten pääasialliset tulokset

	Projektin vaikutukset
	Ajattelu- ja toimintatavan muutos työhönvalmentajien työotteessa
	Vertaisryhmäläisten voimaantuminen
	Muutokset työhönvalmennuspalvelussa

	Projektin haasteet ja havainnot
	Hankaluudet toimintamallin käyttöön ottamisessa
	Tiedon ja kokemuksen puutteen vaikutus työllistymistoiveisiin
	Taloudellisen tilanteen vaikutukset projektin toteutukseen

	Lupaavat käytännöt
	Työhönvalmentajarenkaan toiminta
	Työllistymistä tukeva vertaisryhmätoiminta

	Tulosten ja käytäntöjen juurruttaminen
	Työhönvalmentajarenkaan toiminta
	Työllistymistä tukeva vertaisryhmätoiminta
	Tuetun työllistymisen strategiaryhmä

	Tulosten ja käytäntöjen laajempi hyödyntäminen
	Projektin keskeisin anti ja tulevaisuuden suunnitelmat
	Lähteet

