

Verkostoitumisen mahdollisuudet pienlapsiperheen elämässä

ohjelmajohtaja, psykologi
Marie Rautava

Onni löytyy arjesta.

Sosiaaliset verkostot ja vertaistuki

- q Sosiaaliset verkostot tukevat pienlapsiperheen hyvinvointia
- q Vertaistuen organisointia tarvitaan kun sosiaaliset verkostot ovat ohuet, puuttuvat tai eivät toimi
- q Vertaistuki on vapaamuotoisesti tai jonkun tahon organisoimaa keskinäistä tukea ja apua
- q Vanhemmuudesta nauttii ja lapsesta osaa iloita enemmän kun rinnalla on muita aikuisia jakamassa kokemuksia.

Vertaistoiminnan perusoletuksia

Vertaistoiminta:

- vahvistaa vanhemmuutta
- lisää perheen hyvinvointia
- tukee arjen ongelmissa
- kasvattaa yhteisöllisyyttä
- lisää yhteistä kasvatustavastuuta
- on vapaaehtoistyönä palkitsevaa

Esimerkkinä perhekahvilatoiminta

- q Avointa vertaistoimintaa vanhemmille, isovanhemmille ja perhepäivähoitajille
- q Alkanut vuonna 2000, nyt jo 428 kpl
- q Vuosittain käy yli 250 000 aikuista ja lasta
- q Perhekahvilat syntyvät vanhempien aloitteesta ja toimivat pääasiassa vapaaehtoisvoimin
- q Toimintaa ylläpidetään myös esimerkiksi kunnan tai seurakunnan kanssa

Perhekahvilakysely 2008

Kohderyhmä

- perhekahvilassa kävijät
- perhekahvilan ohjaajat / vastuuhenkilöt

Yhteensä 533 vastausta

- 349 perhekahvilassa kävijää (4 miestä)
- 184 ohjaajaa (1 mies)
- suurin osa vastaajista 26-35 -vuotiaita

Vastaajien taustatietoja

- q Enimmäkseen ohjaajilla (44 %) ja kävijöillä (52 %) on mukanaan yksi lapsi, 41 % käy kahden lapsen kanssa
- q Ohjaajilla on hieman enemmän lapsia mukana perhekahvilassa kuin kävijöillä (12 % ohjaajista ja 6 % kävijöistä 3 lasta)
- q Eniten perhekahvilassa käy yksivuotiaita lapsia, suurin osa lapsista (60 %) on alle kolmivuotiaita

Tärkeimmät syyt käydä perhekahvilassa

- q Samassa elämäntilanteessa olevien kohtaaminen
- q Vertaistuen saaminen jaksamiseen, vanhemmuuteen, arkeen, kasvatukseen ja kotiäitiyteen
- q Seuran saaminen sekä itselle että lapselle
- q Arjen rytmittäminen ja mielekäs tekeminen
- q Kotiutuminen uudelle paikkakunnalle
- q Suurin osa vastaajista oli kuullut perhekahvilasta ystävältä tai tutulta!

Ohjaajaksi ryhtymisen syyt

- q Halu vapaaehtoisena tukea ja auttaa muita perheitä
- q Perhekahvilassa käyvät ihmiset
- q Itsensä hyödylliseksi kokeminen
- q Toiminnan käynnistyminen tai jatkuminen

Vaikutukset kävijöiden arkeen

- q Tuntee paremmin alueensa lapsia ja vanhempia (67 % vastaajista)
- q Saanut lisää ystäviä (65 %)
- q Sosiaalinen verkosto kasvanut (60 %)
- q Olo helpottuu kun saa puhua muiden vanhempien kanssa (59 %)
- q Lapset saaneet lisää ystäviä (58 %)
- q Oma hyvinvointi lisääntynyt (50 %)

Vastaajista 66 % pitää yhteyttä perhekahvilassa tutustumiinsa ihmisiin!

Vaikutukset kävijöiden arkeen

- q Saanut mielekästä tekemistä (48 %)
- q Lapsen hyvinvointi lisääntynyt (46 %)
- q Sai tietoa lapsiperhepalveluista (45 %)
- q Kotiutunut paikkakunnalle perhekahvilan ansiosta (36 %)
- q Tarve ammattiavun käyttämiseen on vähentynyt (4 %)
- q Oli arvioinut tarvitsevansa ammattiapua mutta tarvetta ei tullutkaan (2 %)

Vaikutukset ohjaajien arkeen

- q Saanut lisää ystäviä (82 % vastaajista)
- q Sosiaalinen verkosto kasvanut (80 %)
- q Tuntee paremmin alueensa lapsia ja vanhempia (70 %)
- q Saanut mielekästä tekemistä (70 %)
- q Lapset saaneet lisää ystäviä (67 %)
- q Oma hyvinvointi lisääntynyt (56 %)
- q Oma olo helpottuu kun saa puhua muiden vanhempien kanssa (54 %)
- q Itseluottamus lisääntynyt (38 %)

Kunta ja järjestöt yhteistyökumppaneina

- q Kunta ja järjestöt voivat yhdessä kehittää pienlapsiperheiden osallisuutta ja tukiverkostoja.
- q Kunnilla ja järjestöillä on samoja tavoitteita, mutta eri toimintalogiikka.
- q Kumppanuus on yhdessä, ei rinnakkain tekemistä.

Verkostomaisen työskentelyn lähtökohtia

- q Ihmisten arki on kokonaisvaltainen, palvelujärjestelmä sektorikeskeinen
- q Verkosto muodostuu useista toimijoista, joilla on tai ei ole yhteinen tavoite
- q Verkosto voi olla löyhä tai tiivis, pysyvä tai tilapäinen
- q Jokainen on oman verkostonsa keskiössä
- q Verkostossa johtajuus on jaettava

Hyvin toimiva palveluverkosto

- q Työ on asiakas- eikä asiantuntijälähtöistä
- q Verkostot, myös asiakkaan läheisverkostot, nähdään voimavarana
- q Asiantuntijuus on jaettava ja muilta halutaan oppia
- q Työntekijät tuntevat ja arvostavat toistensa työtä
- q Yhteistyökäytännöistä on sovittu
- q Verkostotyöllä on ylisektorinen johto

Asiantuntijälähtöisyys

- q Yksin tekeminen
- q Ongelmapuhe
- q Asioiden nimeäminen
- q Paremmin tietäminen
- q Puolesta päättäminen

Asiakaslähtöisyys

- q Puututaan omaan huoleen
- q Pidetään kokemustietoa yhtä arvokkaana kuin asiantuntijätietoa
- q Haetaan tarvittaessa muilta apua
- q Huolehditaan siitä, että asiakas ja hänen läheisensä ovat mukana kaikissa elämäänsä koskevissa pohdinnoissa
- q Haetaan voimavaroja ja luodaan toivoa
- q Rakennetaan dialogisia kohtaamisia