
 
 
 

   

7.3.2019 Kolme avointa ovea 
sote-bisnekseen – työpajojen 
materiaalit 
 

 

Työpajojen kysymykset: 
 

- Miten toivot, että sinut/organisaatiosi otetaan huomioon näissä 
hankkeissa? 

- ”Kokemuksia ja kuvitelmia” yhteiskehittämisestä 

- Mitä tarvitset onnistuneeseen kokeiluun? 

- Kuinka sote-alan kehittämistarpeet saadaan näkyviksi? 

- Tutkimuksen hyödyntäminen sote-kehittämisessä  

- Miten ideaalinen yhteistyö toimii (kehittämisvaiheessa)? 

Kampus-sote, CoHeWe ja Kehys -hankkeet (EAKR) 
 

2019 
 

 
 

 


Työpaja 7.3.2019  

Työskentelypisteen kysymys:   

 

Miten toivot, että sinut/organisaatiosi otetaan huomioon näissä hankkeissa? 

Keskustelua johdateltiin myös yleisemmälle tasolle yhteistyötä hankkeiden kanssa 

sekä kentän toimijoiden välisestä yhteistyöhön hankekauden jälkeen: (A) millaista 

yhteistyötä toivottiin ja (B) millaiset toimintatavat tukevat tätä. 

 

Työpisteen vetäjänä Nadja Nordling 

Tuotos koottu työpajaan osallistuneiden henkilöiden post-it lapuille nostamia näkökulmia 

ryhmittelemällä. 

 

A) Monialainen ja tahoinen yhteistyö ja asiantuntijuuden hyödyntäminen 

1. Korkeakouluyhteistyö 

a) Opiskelijoiden sitouttaminen ja hyödyntäminen innovaatio- ja 

kehittämistoiminnassa 

 Opiskelijayhteistyön kehittäminen 

 Opinnollistaminen mahdollistamaan esim. työpajatyöskentely 

 Tutkimusapua opiskelijoilta ja opiskelijoille aiheita 

 Sitouttamisella nuoret rakentavat omia tulevaisuuden organisaatioita 

b) Tutkimus ja tieto kehittämistyön perustana  

 Yhteistyö mahdollistaa uusia hankkeita ja luo pohjaa palvelujen 

kiinnostavuudelle 

 

2. Asiantuntijuuden hyödyntäminen ammatillisesta asiantuntijuudesta 

kokemusasiantuntijoihin 

a) järjestöjen ja yhdistysten asiantuntijuuden hyödyntäminen 

b) koko organisaation osaamispotentiaali johdosta rivityöntekijöihin  

c) kokemusasiantuntijat: asiakkaat, asukasraadit, omaiset ja läheiset 

 

3. Avoin osallistuminen toimijoille ja näkökulmille 

a) esim. kirkko, kulttuuri, taide ja historia 

 

B) Olemassa olevien resurssien hyödyntäminen ja aktiivisten toimijoiden avoin yhteistyö 

1. Olemassa olevan tiedon hyödyntämisessä kehittämisen pohjaksi 

a. tutkimus ja osaaminen 


b. käytännön työ, esim. hankkeet 

c. teknologiset mahdollisuudet 

 

2. Avoimuus ja tiedottaminen yhteistyömahdollisuuksista 

a. Selkeä kommunikointi 

b. Tietoa jaetaan laajasti 

 

3. Realistiset tavoitteet ja tarveperusteisuus hankkeissa 

a. näin myös laaja-alaisemmin sote-kehittämisessä 

b. hankitaan ratkaisua ei laitetta 

 

4. Kehittämistyön jatkuvuuden turvaaminen 

a. toiminta perustuu toimijoiden aktiivisuuteen (ei projekteihin), yhteistyöhön ja 

hyviin yhteyksiin toimijoiden välillä 

b. yhteiskehittäminen edellyttää resurssien jakamista tasaisesti toimijoiden kesken 

c. resurssien kohdentaminen osaamisen hyödyntämiseen 

 


Työpaja 7.3.2019 

Työpisteen kysymys: 

”Kokemuksia ja kuvitelmia” yhteiskehittämisestä 

Työpisteen emäntänä ja isäntänä Marika Vuorenmaa ja Mika Boedeker 

Työkaluna GPS-kanvaasi 

Tuotos koottu työpajaan osallistuneiden henkilöiden Post it -lapuille (175 kpl) nostamia 

näkökulmia ryhmittelemällä / MB 

 

 
Positiiviset kokemukset (60 Post it -lappua) 

 Win-win-win: kaikki hyötyvät 

 Tuo uutta innostusta ja iloa työhön 

 Sitouttaa, luo yhteistä ymmärrystä ja kieltä 

 Luodaan yhdessä uutta, synnyttää uusia ideoita, laajentaa näkemyksiä 

 Mahdollistaa laajan asiantuntijuuden, osaamisen, kokemusten ja tiedon jakamisen 

 Käytännönläheisyys, uusia jalkautettuja testauksia, pilotteja ja tuotteita/palveluja 

 Prosessi itsessään: fokus ja projektinhallinta; työtavat, työvälineet, menetelmät, ketteryys; 
osallistaminen; nopeuttaa tiedon löytymistä 

 
Positiiviset kuvitelmat (41 Post it -lappua) 

 Yhteinen tavoite, yhdessä enemmän, kaikki voittavat 

 Törmäyttäminen ja ”dream team”: uusia ideoita, luovaa työskentelyä, ymmärryksen 
laajentuminen ja kasvu 

 (Myös asiakkaan) osallistaminen 

 Maaliin pääsy (asiakkaalle asti) 

 

 
Negatiiviset kokemukset (50 Post it -lappua) 

- Eri taustat eivät mahdollista tai hidastavat yhteistyötä 
- Erilaisten tarpeiden yhteensovittamisen vaikeus 
- Kuka lopulta hyötyy? 
- Voimakkaat egot ja dominointi 
- Tiedonkulun puutteet 
- Sitoutumisen ja jatkuvuuden puute; tehdään ”näön vuoksi”, ei mene maaliin asti; ei seurata ja 

mitata 
- Taloudelliset panokset laitetaan liiaksi kehittämiseen, jolloin tuotteistaminen ja toimeenpano 

kärsivät 
- Byrokratia ja raskaat rakenteet 

 
Negatiiviset kuvitelmat (24 Post it -lappua) 

- Vie liikaa aikaa, on hidasta ja jäykkää 
- Koordinointi on heikkoa, ”sopassa liikaa kokkeja” 
- Eri osapuolilla eri intressit, poteroituminen 
- Tulokset eivät vastaa odotuksia; hyöty ei vastaa panoksia 
- Ideat varastetaan 


 

Työpaja 7.3.2019  

Työpisteen kysymys:  

Mitä tarvitset onnistuneeseen kokeiluun? 

Pajan emäntinä: Tiina Karttunen ja Terhi Koskinen  

Työkaluna GPS-kanvaasi 

Tuotos koottu työpajaan osallistuneiden henkilöiden post it -lapuille (130 kpl) nostamia näkökulmia 
ryhmittelemällä. / TK 

 

Mistä tietää, että kokeilu on onnistunut? 

 Kokeilu on viety läpi suunnitellusti, aikataulussa ja sovitussa budjetissa 

 Tyytyväinen asiakas 
o Kehitetty tuota / ratkaisu helpottaa arkea, tuo lisäarvoa, luo positiivisen asiakaskokemuksen ja 

käyttäjät ovat tyytyväisiä 

 Saadaan tuloksia aikaan 
o Mitattavat tulokset ja toteutettu analyysi siitä, mikä toimii, mikä ei. 

 Toimiva, käyttökelpoinen tuote, joka halutaan siirtää tuotantoon tai ideaa kehitetään edelleen. 
o Mutta toisaalta: Kokeilu voi olla onnistunut silloinkin, kun syyt ja muutostarpeet tuntien todetaan, 

että ko. ratkaisua ei oteta käyttöön tai kehitetä edelleen.  

 Yritysnäkökulma: Tuote on yritykselle kannattava 
o On löydetty kestävä / toimiva liiketoimintamalli ja liikevaihtoa syntyy nopeasti 

 Tilaajanäkökulma: Syntyy taloudellista säästöä 

 On opittu jotain tärkeää 

Millainen on hyvä kokeiluidea? 

 Selkeästi tärkeimpänä kriteerinä nousi esille, että idea lähtee tunnistetusta tarpeesta 
o Keskiössä on asiakas ja idea nousee todellisesta asiakastarpeesta 
o Tavoiteltava tuote / ratkaisu ratkaisee olemassa olevan ongelman 
o Konkreettinen, kytköksissä arkeen 

 Hyvin rajattu ja taustoitettu 
o Selkeä, ymmärrettävä 
o Realistinen ja pilotoitavissa oleva 
o Toisaalta myös helposti muokattavissa ja jatkojalostettavissa. 

 Uusi, mutta mahdollinen ja kasvupotentiaalia omaava 

 Ei vaaranna yritystä taloudellisesti 

 Mitattavissa oleva(an tulokseen johtava) - vaikuttavuus 

Mikä auttaa (yritystä) kokeilun aikaisessa kehittämisessä? 

 Merkittävimmäksi nousi kumppanuus ja sitoutuminen 
o Kehityksessä mukana sitoutuneet loppukäyttäjät 
o Aidosti innostuneet yhteistyökumppanit 
o Riittävä vuoropuhelu  

 Riittävät resurssit 
o Taloudelliset resurssit (jolloin kokeilu ei sisällä taloudellista riskiä) 
o Yritykseltä riittävä resurssi 
o Ammattilaisten kouluttamiseen uusiutuvan palvelun tms. osalta 

 Hyvä suunnitelma 

 Selkeä päätöksentekoketju 

 Yhteinen koordinointi 

 Mahdollisuus jatkuvuuteen 

 Onnistumiset 


Mitä toivot tilaajan kokeiluun antamalta resurssilta? 

 Vastuuhenkilöiden sitoutumista koko projektin ajan 

 Aikaa 

 Aitoa kiinnostusta kokeilijoilta 

 Motivaatiota, halua olla mukana 

 Ymmärrystä tarpeesta, asiakkaista, prosesseista, teknologiasta ja mahdollisuuksista 

 Suoraa kosketuspintaa asiaan 

 Roolitusta - henkilöresurssi sen mukaan, mitä rooleja tarvitaan. Ei päällekkäisyyttä. 

 Tiedottamista tiimille - ”markkinoinnin” ammattilaisuutta, innostajan roolia 

 Joustavuutta 

 Palautetta 

Kustannusten jakautumisen merkitys 

 Tässä vastaukset olivat lähinnä kommentteja, koska vastaus kysymykseen lienee aika itsestään 
selvä. 

 Sopimusasia, sovittava ajoissa 

 Raha sitouttaa 

 Panos ja tuotos tasapainossa 

 Hyödynnettävyys, tasapuolisuus 

 Tilaajan täytyy saavuttaa hyötyä - aluksi yhteistyömalli 

 Yritys haluaa tuloa, asiakas ei halua maksaa! 

 Kuka hankkii rahoituksen - yritys vai julkinen / tilaaja? 

Mitä muuta haluaisit sanoa? 

 Oppiminen onnistumisista ja epäonnistumisista 
o Sallitaan positiivinen epäonnistuminen 

 Riittävän pitkä kokeilu 

 Notkeutta ja ketteryyttä toimintoihin ja niiden kehittämiseen 

 Kohtaamisia julkisen toimijan ja yritysten kesken tarvitaan - Yrityssenssit, Pitchaukset ym. 


Työpaja 7.3.2019 

Työskentelypisteen kysymys:  

Kuinka sote-alan kehittämistarpeet saadaan näkyviksi? 

Pajan emäntinä ja isäntänä: Tutta Tanttari, Sari Himanen, Reijo Itkonen  

Tuotos koottu työpajaan osallistuneiden henkilöiden post it -lapuille nostamia näkökulmia 

ryhmittelemällä. / TT 

 

Kaikki lähtee politiikasta 

• poliittiset päätökset: kunnat, kaupungit, maakunnat, valtuustot, hallitus, eduskunta 

• yritykset, asiakkaat ja rahoittajat  

• resursointi kunnossa kaikilla yhteistyössä mukana olevilla kehittämiseenkin 

 

Olemassa olevan tiedon hyödyntäminen  

• hyödynnetään olemassa olevaa dataa (esim. HUS:in tietohallinnossa dataa todella paljon) ja 

valmiita kartoituksia  

o eri aihealueiden datan hyödyntäminen 

o yhteenveto olemassa olevista datakannoista 

o datan HYVÄ analysointi 

• tilastot, vertailu muut maat esim. hyte -indikaattorit 

• hyödynnetään sotetaustaisten yrittäjien osaamista 

 

Uuden tiedon hankkiminen ja osallistaminen: Asiantuntijat / työntekijät ja asiakkaat  

 

• mikä olemassa olevissa palveluissa hyvään ja mitä korjattavaa  kyselyt 

• nettikyselyt ja haastattelut (esim. senioritalot, palvelutalot, HR ihmiset kartoitus) 

• asiantuntijatasot mukaan: kokemus, tutkittu ja opittu 

• asiantuntijoiden haastattelut 

▪ miten osataan valita ”oikeat” haastateltavat 

▪ työntekijöiden haastattelut, työntekijäkokemuksen kartoitus 

▪ jalkautuminen kentälle työntekijöiden keskuuteen 

▪ kysytään diakoniatyöntekijöiltä ja asiakkailta 

▪ hoitohenkilökunnan yhteistyö 

• asiakkaiden osallistaminen (asiakastarpeen kartoitus, asiakaskokemuksen kartoitus, asiakkaiden 

osallistaminen suunnitteluun…) 

▪ tunnistetaan tarve eli asiakas 

▪ tarvekartoitus moninaisilla tavoilla 

▪ asiakkaiden arjen tuntemus, omaiset 

▪ olemalla mukana arjessa 


▪ kyselyt, tutkimukset matalalla kynnyksellä 

▪ havainnointi (esim. sote-alan opiskelija seuraa asiakasta palvelukokemuksen 

selvittämiseksi) 

▪ havainnointi, ajankohtaisen keskustelun seuraaminen 

▪ eri tapahtumiin jalkautuminen 

▪ autenttisten tilanteiden tarkkailu ja palvelumuotoilu 

▪ osallistamalla:  

• asiakasraati 

• asukasillat vrt. keskustelut yleiskaavasta 

• alusta, jossa saadaan helposti koolle halutun teeman asiakasraati 

▪ ruokanyssen asiakkaat 

▪ bussien selkänojiin QR -koodit: mahdollisuus kehittämisideoiden esittämiseen 

▪ laitetaan muutama tutkija TKL:n busseihin  juttelee ihmisille tai QR -koodikysely 

▪ nettiin ideoiden esittämistä varten linkki asiakkaille 

• hyödynnetään vastaukset oikeasti ja viestitään se 

▪ asiakkaat, omaiset, läheiset, yksittäiset veronmaksajat mukaan 

suunnittelutyöryhmiin 

▪ sotessa ihmiset keskiössä, osallistaminen 

▪ asiakaskokemusten kartoitus 

 

Asiakaspalautekanavat 

• anonyymi palautekanava 

• palaute kasvottomana ja nimettömänä mahdollista  tarvitaan tosi helppo kanava 

• asiakaspalautteen kerääminen ja analysointi! 

• systemaattinen palautteiden käsittely 

• kanavat tiedon dokumentointiin 

 

Tiedon jakaminen ja kohtauttaminen 

• hyvien käytänteiden jakaminen 

• tieto, kokemus ja osaaminen jakoon 

• yhdistysten ja järjestöjen tiedon ja osaamisen hyödyntäminen 

• yhteiskehittämällä 

• verkostot ja tilaisuudet 

o vertaisverkostot 

o monialaisten verkostojen kohtauttaminen 

o säännöllisyys: esim. vapaamuotoinen aamukahvitilaisuus, jossa verkostoidutaan  

o 7.3. hankkeiden yhteisesti järjestämän pajan kaltaisia työpajoja lisää (eri tahojen edustajia 

mukaan jakamaan ja kehittämään asioita) 

o sitominen ja konkretisointi teemojen kautta  7.3. työpajan kaltainen tapaaminen 

hoitoketjujen ympärille, esim. diabeteksen hoitoketju 

o erilaiset tapahtumat start up -yritysten osallistamiseksi 

• pienempien yhteisöjen kokemusten jakamisen alusta (fb sote-alalla) 

• muutaman hengen tiimi julkiselle sektorille ottamaan vastaan ideoita ja viemään niitä eteenpäin 

• aiheiden / kohteiden alusta sitä varten, että tutkijat, yritykset, toimijat löytäisivät toisensa 


 

Toimenpide-ehdotuksia, hyviä käytäntöjä 

• kriittisten kohtien tunnistaminen:  

o sote -piirit 

o tilaaja -tuottaja 

o asiakkaan kuuleminen 

o johtajuus 

 

• potentiaalisten asiakkaiden kartoitus 

• tehdään hyvä asiakasmäärittely  asiakas päättää toiminnasta 

• ASIAKAS kehittää ja johtaa HANKKEEN 

• potentiaalisten ratkaisuvaihtoehtojen miettiminen valmiiksi  

• työhypoteesi 

• mietin todennäköisiä vaihtoehtoja / testihypoteeseja  nopea testaus. Jos testauksessa löytyy 

nopeasti kolme samalla tavoin ajattelevaa, testihypoteesi on melko oikea.  

• ketterästi eteenpäin 

o lyhyet ja nopeat kokeilut 

▪ ole nopea alussa ja pitkin matkaa 

o kehittämistarpeita mietitään samoin kuin investointeja 

• jalkauttamiseen toimintamalleja ja käsipareja – johtamisessa tapahtunut muutosta 

• omistajuus, johtajuus 

 

• Mihin menee eniten rahaa esim. mielenterveysongelmat. Mitä toisin? Ennaltaehkäisy. 

o Suomen romanien ylisukupolvinen huono-osaisuuden ratkaisu 

• tarvitaan visionäärejä ”hullut ideat” + ”paljastavat”, jotka osoittavat, että keisarilla ei ole 

vaatteita 

 

• yritysten sisäinen some 

• kanava ongelmakohtien jakamiseen 

• osallistavat sovellukset / alustat 

• hyödynnetään teknologiaa  

o  parempaa palvelua 

o  resurssien ohjaus ja ennakointi 

• teknologian käyttöönottoa raamitettava / johdon tehtävä 

• käytettävyyden tulee olla mahdollisimman helppoa 

 

 

 

 

 

 


Työpaja 7.3.2019 
Aihe: TUTKIMUKSEN HYÖDYNTÄMINEN SOTE-KEHITTÄMISESSÄ 

Työkaluna SWOT-nelikenttä (165 post it-lappua) 
Riitta Kivimäki, Tampereen yliopisto 

 

1 
 

Vahvuudet 
 

- Laaja-alainen näkemys 

 tieto jo olemassa olevasta tiedosta 
 

- Osaamisen kehittyminen, vaikuttavuus 

 vaikutus asiakkaan saaman palvelun 
laatuun ja turvallisuuteen 

 oikeanlaiset ratkaisut asiakkaalle 
 

- Resurssien parempi hyödyntäminen 

 ennakointikyky 

 aika- ja henkilöresurssien parempi 
kohdistaminen 
 

- Luotettavuus ja uskottavuus 

 perusteita ja tukea kehittämiseen 

 riskien pieneneminen, kun kokeilujen 
taustalla tutkittua tietoa  

 taustalla oleva tutkimustieto auttaa 
myynnissä ja markkinoinnissa 
 

 

Heikkoudet 
 

- Tutkijat ja asiantuntijat erillään 

 siiloissa/ kuplassa toimiminen 

 saadaanko otetta todellisesta 
tarpeesta ja ongelmasta 

 

- Tiedon julkisuus ja saatavuus 

 tieto tutkimuksista ja tuloksista ei 
saavuta kentän toimijoita ja yrityksiä  

 tiedon vanheneminen: mistä löytää 
relevantti tieto tietystä aiheesta 

 

- Tiedon hyödyntämisen vaikeus 

 tutkimustulosten vaikeaselkoisuus 

 soveltaminen vaikeaa 

 aikaresurssin puute perehtymiseen 
 

- Tutkimusta paljon ilman asiakasta 

 yhteiskehittämisen ja kokeilujen 
puute 

 kokemustieto/ hiljainen tieto ei kuulu 
 

Mahdollisuudet 
 

- Sote-palveluissa paljon tutkimusideoita 

 kokemustiedon hyödyntäminen, sen 
rinnalle tieteellistä näyttöä 

 tutkimustiedon hyödyntäminen 
hoitotyössä 
 

- Uusien palveluiden, toimintamallien ja 
tuotteiden syntyminen 

 yhteistyö, poikkitieteellisyys 
 

- Tiedon käyttö päätöksen teossa ja 
hoitotyön prosesseissa 

 palveluihin laatua ja vaikuttavuutta 
 

- Innovaatioiden jakaminen helpottuu ja 
”maailma pienenee” 

Uhat 

 

- Rohkeuden puute tutkimuksissa 

 Kenen etu edellä? 

 valitun viitekehyksen ja kohderyhmän 
vaikutus  

 

- Resurssien puute 

 rahoitus, kustannusriskit 

 laajojen verkostojen luominen vie 
aikaa  

 

- Tutkimustiedon hyödyntäminen liian 
kapea-alaisesti 

 liiallinen soveltaminen (”mutkat 
suoriksi”) 

 Onko enää tutkimusperustaista? 
 

- Byrokraattisuus, kankeus 

 projektia ei viedä käytäntöön, jää 
kesken 

 


 

Miten saadaan tutkimustulokset ja sote-palveluiden kehittäminen kohtaamaan? 

 

 henkilökunnalta tulevien aiheideoiden hyödyntäminen 

 kokemustiedon huomioiminen, esim. asiakasraadit 

 yhteiskohtaamiset: tutkijat mukaan kehittämistyöhön ja kehittäjät mukaan tutkimuksen 

ideointiin 

 tutkimuksen ydinasian kääntäminen yleistajuisemmaksi 

 koonti ajankohtaisista tutkimuksista ja ”täsmäiskut” potentiaalisille organisaatioille 

 selkeät tutkimusperustaiset toimenpidesuositukset 

 erilaiset verkostoitumistilaisuudet, esim. työpajat 

 tutkimusten referointitilaisuudet 

 sähköiset kysely- ja datankeruualustat, kerätyn tiedon aktiivinen jakaminen 

 lyhyet (3-4 min.) videot tutkimustuloksista ja hyödyntämispotentiaalista 

 ”kuuma linja” tutkijoille: asiantuntijan löytyminen helposti esim. tietyn rajatun 

aihealueen mukaan  

 digitaalinen alusta/tietopankki, jossa kootusti ja ajantasaisesti tietoa tutkimuksista 


APUKYSYMYKSET / -TEEMAT (eivät näkyville vaan ”herättäjinä” tarpeen mukaan)

• Kokeiltavan teknologian mahdollistamien työprosessien suunnittelu

• Henkilöstön kouluttaminen

• Asiakkaan ja ammattilaisen ohjaaminen teknologian käyttöön

• Asiakkaiden  / käyttäjien rekrytointi

• Hyvinvointiteknologian asentaminen

• Kokeilun arviointi

KYSYMYS / Niko Lönn (pshp) ja Tiina Hult (Treen kaupunki)
Miten ideaalinen yhteistyö toimii (kehittämisvaiheessa)?


YHTEISTYÖ

Tavoite

Tahtotila

Mitä 
tarvitaan?

Pilotointi + 
kokeilu

Kehittäminen 
+ muutos

Arviointi

Miten ideaalinen yhteistyö toimii (kehittämisvaiheessa)?

VASTAUKSENA SYNTYNYT 
TEEMOITTELU


• Selkeät tavoitteet, välitavoitteet ja focus

• Tavoitteet voivat olla myös eri eri osapuolilla (kuitenkin win-win) 

• Huom! Kuka asettaa tavoitteet?

• Asiakaslähtöiset yhteiset teemat, nähtynä asiakkaan ”ongelma”

• Tiedossa mitä halutaan ratkaista

Yhteistyötä ohjaavat 
tavoite / tavoitteet 

• Tarvitaan avoimuutta & yhteistä tahtoa (yhteinen visio)

• Tarvitaan yhteistä kontekstiin istuvaa kieltä, aitoa kohtaamista sekä kuuntelua ja  
”rohkeutta peliin”

• Eteneminen edellyttää ketteryyttä (”notkeutta”) ja iteratiivisuutta.

• Taustalla aito halu kehittää osa-aluetta (sitoutuneisuus) ja halu oppia

• Pois siiloista ja professioista ja toisaalta tarvitaan yhteistyötä!

Yhteinen jaettu 
tahtotila edellytys 

yhteistyölle

• Ideasta liiketoimintaa ja pilotointi ennen kokeilua

• Rahoitus ja resurssit oltava kunnossa

• Tutkimuslaitosten hyödyntäminen huomioiden, että yliopiston täytyy toimia kuten 
yritykset (ketteryys) ja toisaalta julkisen toimijan mahdollisuudet tehokkuuteen ja 
aikataulutukseen

• Tiivis yhteistyö (vuorovaikutus), vastuutus ja oikea osaaminen (osaamisen hyödyntäminen)

• Edellyttää asiantuntijoiden kuuntelemista, olemassa olevan hyödyntämistä ja jalkautusta.

Miten ideasta 
eteenpäin / 

pilotointi


• Aito tieto tarpeista ja realistinen aikataulutus 

• Rakentava yhteistyö on avoimuutta ja tasavertaisuutta  yhteinen ymmärrys ja kaikkien 
hyöty (win-win)

• Tarvittavat resurssit käytettävissä (oikeat asiantuntijat) ja tieto lisääntyy prosessin aikana

• Ketterää etenemistä ja läpinäkyvyyttä

• Teknologian hyödyntämistä (sisällön tuottaminen)

• Kansallisia ratkaisuja (huomioiden hyödyt ja haitat) ja olemassa olevan hyödyntäminen

• Nopeaa päätöksentekoa

Mitä tarvitaan 
onnistuneeseen 
yhteistyöhön?

• Muutosvastarinnan huomioiminen, ymmärtäminen ja vähentäminen!

• Tärkeää tunnistaa ”avoimet”. ns. muutosagentit ja heidän potentiaalin hyödyntäminen

• Kehittämiseen on oikeus, vastuu ja mahdollisuus!

• Sitoutuminen kehittämiseen ja hyöty kirkkaana!

Yhteistyö on kehittämistä 
ja kehittäminen on 

muutosta!

• Seuranta, jatkuvuus, mittarit  tulosten seuranta = jatkuvaa kehittämistä

• Edellyttää kaikkien tiedossa olevia arviointikriteerejä jo alussa

• Arvioidaan hyötyä (säästöä) suhteessa euroihin ja aikaan mitä muutosta saadaan 
aikaan, miten muuttunut parempaan = vaikuttavuuden arviointi

• Mistä tiedetään oikea suunta ja ollaanko oikeassa suunnassa? / ”ansalangat” 

Arviointi kertoo ”miten 
meni” (miten mennyt)


