

NÄLKÄ KUULUU KAIKILLE
Tampereen Harjun seurakunnan diakoniatyön

työttömien ruokailu

Pia Kangas

Opinnäytetyö, kevät 2011

 Diakonia-ammattikorkeakoulu, Diak Itä

 Pieksämäki

 Sosiaalialan koulutusohjelma

 Diakonisen sosiaalityön

suuntautumisvaihtoehto

 Sosionomi + Diakoni (AMK) kelpoisuus

TIIVISTELMÄ

Kangas, Pia. Nälkä kuuluu kaikille, Tampereen Harjun seurakunnan diakoniatyön työt-
tömien ruokailu. Diak Itä, Pieksämäki, kevät 2011, s.26. Diakonia ammattikorkeakoulu,
Sosiaalialan koulutusohjelma, Diakonisen sosiaalityön suuntautumisvaihtoehto, sosio-
nomi(AMK) + diakoni.

Opinnäytetyöni tavoitteena oli selvittää, mitä Tampereen Harjun seurakunnan diakonia-
työn työttömien ruokailu on ja sen historiatausta. Samalla kartoitettiin ruokailun työnte-
kijätarvetta, työnjakoa ja sen mahdollista kehittämistä.

Aineisto työhön löytyi pääasiassa haastatteluiden avulla, muistioista, pöytäkirjoista sekä
alan kirjallisuudesta ja internetistä.

Työskentelin Tampereen Harjun seurakunnan diakoniavustajana 1.10.2009-31.5.2011,
jonka aikana toteutin hankkeen yhteistyössä seurakunnan kanssa. Tarkoituksena oli
osana omaa työtä tarkastella ko. hanketta ja toteuttaa sitä.

Päätuloksena ja johtopäätöksinä hankkeesta nousi muutamia seikkoja. Ruokailun järjes-
tämiseen ja työntekijöiden työnjaon uudelleen organisoimiseen tulee kiinnittää erityistä
huomiota, jotta pystytään varmistamaan ruokailun järjestäminen. Samalla on syytä kiin-
nittää huomiota työntekijöiden omaan sekä fyysiseen että henkiseen jaksamiseen. Va-
paaehtoisten määrän lisääminen on välttämätöntä sekä heidän työtehtäviensä muuttami-
nen. Hankkeen aikana perustettiin ruokailutiimi kehittämään ja hoitamaan ruokailua ja
sen käytännön asioita. Sen on yhdessä Harjun diakoniatiimin ja seurakunnan kanssa
aiheellista jatkaa ruokailutoiminnan kehittämistyötä. Näin pystytään turvaamaan dia-
koniatyön asiakkaille heidän tarvitsemansa ruokapalvelu.

Asiasanat: työttömyys, ruokailu, diakoniatyö, työn uudelleen organisointi

ABSTRACT

Kangas, Pia. Hunger is for everyone, Tampere Harju parish’es diaconal work dining of
the unemployed. Diak East, Pieksämäki, Spring 2011, p. 26. Diaconia University of
Applied Sciences, Social Studies, Option in Diaconal Social Work Option, Bachelor of
Social Sciences (UAS) + deacon.

The goal of this study was to determine what the Tampere Harju Church diaconal din-
ing of the unemployed is and it's history background. At the same time were identified
the need for food workers, the division of labor and its possible development.

The material for the work was found mainly through interviews, memoranda, minutes,
and the literature and the Internet.

I worked as the Tampere Harju church deacon assistant from October 1, 2009 to May
31, 2011, during time the project was carried out in collaboration with the parish. The
aim was as part of my own work to observe the project in question and carry it out.

As the main outcome and conclusions a few points of the project rose . Special attention
should be given to meals for workers and to organizing and re-organizine the division of
labor in order to ensure the catering operation. At the same time it is necessary to draw
attention to their employees’ both physical and mental endurance. Increasing the num-
ber of volunteers it is essential, as well as changing their work duties. During the
project, catering team was set up to develop and manage a dining and its practical as-
pects. It should together with Harju Deaconess team and the Assembly continue with
the catering services development. Thus it can be ensured that diaconiawork customers
get the food services they need.

Keywords: unemployment, dining, diaconia, the reorganization of work

SISÄLTÖ

1 JOHDANTO .. 5

2 HANKKEEN TAVOITTEET .. 6

3 HANKKEEN TOTEUTUS .. 6

4 KÄSITTEISTÖ .. 7

 4.1 Diakoniatyö ... 7

4.2 Harjun seurakunnan diakoniatiimi ja ruokailutiimi 7

4.3 Työttömyys .. 7

4.4 Vapaaehtoistyö .. 8

5 TYÖTTÖMIEN RUOKAILUN SYNTY .. 8

 5.1 Yhteiskunnan lama 1990-luvulla ... 8

 5.2 Köyhät jäämässä kirkon diakoniatyön varaan 9

5.3 Kirkon diakoniatyön ruoka-apu vastauksena laman seurauksiin 10

5.4 Ruoan jakelusta tärkeä osa diakoniatyötä ... 10

 5.5 Työttömien ruokailun synty Suomessa ... 10

 5.6 Tampereen srk-yhtymän työttömien ja vähävaraisten ruokailut 11

6 HARJUN SEURAKUNNAN DIAKONIATYÖN TYÖTTÖMIEN RUOKAILU

TESOMAN KIRKOLLA .. 12

 6.1 Harjun seurakunta .. 12

 6.2 Harjun seurakunnan diakoniatyön yleistavoitteet 13

 6.3 Työttömien ruokailu osana Harjun seurakunnan diakoniatyötä 13

6.4 Harjun Työttömien ruokailun historiakatsaus 14

7 TYÖTTÖMIEN RUOKAILUN TYÖNJAKO ENNEN JA NYT 16

 7.1 Työnjako 1990-luvulla .. 16

 7.2 Diakoniavustajan palkkaaminen .. 17

 7.3 Työnjaon muuttaminen .. 17

 7.4 Työttömien ruokailun toiminta vuonna 2010 18

 7.5 Työnjako 2010-luvulla .. 19

8 ENTÄ TÄSTÄ ETEENPÄIN .. 20

8.1 Hyvän työyhteisön moninaisuus ... 20

8.2 Toiminnan suunnittelu ... 21

8.3 Ruokailun kehittämisen keskeiset piirteet ja tulokset 22

LÄHTEET ... 26

1 JOHDANTO

Yhteiskunnallinen tilanne suomessa on tällä hetkellä taloudelliselta kannalta katsottuna

huono. Työttömyys on edelleen kasvussa ja ihmisten taloudellisen hädän myötä myös

ihmisten henkinen hätä kasvaa koko ajan. Erilaisten avustusjärjestöjen ruokajonot pi-

dentyvät ja entistä enemmän hakeudutaan seurakunnan diakoniatyön vastaanotoille.

Suomen ev.lut.kirkolla on suuri haaste olla vastaamassa reaaliajassa ihmisten todelli-

seen hätään. Samaan aikaan seurakunnat taistelevat omien kiristyvien taloustilanteiden-

sa ja määrärahojensa kanssa. Joudutaan pohtimaan mihin kaikkeen seurakunnan varat

riittävät, mihin asioihin taloudessa satsataan ja mistä voidaan luopua. Diakoniatyön pe-

rusidea on auttaa hädänalaista ihmistä. Tähän pitäisi seurakunnan pystyä vastaamaan.

Opiskeluni aikana olen tehnyt osa-aikatyötä Tampereen Harjun seurakunnan dia-

koniavustajana 1.10.2009-31.5.2011. Siitä työstä nousi tarve pohtia työttömien ruokai-

lun tämän hetkistä tilannetta Harjun seurakunnassa. Työmuotona ruokailu koettiin tär-

keäksi ja siihen haluttiin panostaa. Samalla tiedostettiin lisätyövoiman ja työnjaon uu-

delleen järjestämisen tarve sekä selvittää ruokailun lähihistoriaa. Seurakunnan diakonia-

työn pyynnöstä keskityin työssäni mm. näihin asioihin.

Opinnäytetyöni jää Harjun seurakunnan käyttöön myöhempää mahdollista tarvetta aja-

tellen. Ruokailun asiakasmäärä on selkeästi ja voimakkaasti kasvanut viimeisten kol-

men vuoden aikana. Työvoimaresurssit eivät enää vastaa todellisuutta ja Harjun seura-

kunta haluaa jatkaa työttömien ruokailutoiminnan kehittämistä jatkossakin. Tässä kehit-

tämistyössä toivon opinnäytetyöstäni olevan hyötyä sekä seurakunnalle että ruokailun

asiakkaille.

6

2 HANKKEEN TAVOITTEET

Harjun seurakunnan diakoniatyöllä oli syksyllä 2009 tarve kartoittaa järjestämänsä työt-

tömien ruokailun kokonaistilanne. Diakoniatyön ruokailutoiminta ja sen tarve on selke-

ästi kasvanut viime vuosina koko maassa. Sama tilanne on ollut nähtävissä myös Harjun

seurakunnassa ja diakoniatyö halusi selvittää, miten heidän järjestämänsä työttömien

ruokailu toimii ja miten sitä olisi mahdollista kehittää ja työnjakoa selkeyttää.

Tästä tarpeesta nousseen hankkeeni tavoitteena oli selvittää, mitä Harjun seurakunnan

työttömien ruokailu tänä päivänä on ja mikä on sen historiatausta. Samalla pyrin selvit-

tämään tarvitaanko ruokailun järjestämiseksi lisää työntekijöitä tai vapaaehtoisia. Tulos-

ten perusteella tuon oman näkemykseni ruokailun ja sen työnjaon uudelleen järjestämi-

sestä. Vastaavanlaista perusselvitystä ei ole tehty mistään Tampereen seurakunnan työt-

tömien ruokailusta, joten suoraa vertailukohtaa ei Tampereelta löydy. Hanke on toteu-

tettu yhdessä Harjun seurakunnan ja ruokailun asiakkaiden kanssa, jotka ovat myös

hyödynsaajana hankkeessa.

3 HANKKEEN TOTEUTUS

Olen toteuttanut hanketta osa-aikatyössäni diakoniavustajana Tampereen Harjun seura-

kunnassa 1.10.2009-31.5.2011. Koska aikaisempaa vastaavaa hanketta ei ole tehty

Tampereella, olen kerännyt hankkeeseen tarvittavaa materiaalia erilaisilla sekä asiak-

kaiden että työntekijöiden haastatteluilla, seurakunnan omista arkistoista ja pöytäkirjois-

ta, ruokailutiimin ja diakoniatiimin muistioista, tilastoista, lehdistä, alan kirjallisuudesta

sekä internetistä. Kuulumiseni diakonia- ja ruokailutiimiin on mahdollistanut erilaisten

työhöni ja ruokailuun liittyvien asioitten dokumentoinnin muistioihin.

7

4 KÄSITTEISTÖ

Oheinen käsitteistö selventää käyttämiäni termejä, jotka joiltakin osin liittyvät ja ovat

käytössä vain Harjun seurakunnassa.

4.1 Diakoniatyö

Diakonia kuuluu kirkon perustehtäviin. Suomen evankelis-luterilaisen kirkon kirkko-

laissa (KL 1, ' 2) on lueteltu ne tehtäväalueet, joilla kirkko toimii yhteiskunnassa:

"Tunnustuksensa mukaisesti kirkko julistaa Jumalan sanaa ja jakaa sakra-
mentteja sekä toimii muutenkin kristillisen sanoman levittämiseksi ja lä-
himmäisenrakkauden toteuttamiseksi".

Kirkkojärjestys (KJ 4, ' 3) täsmentää diakoniaa seuraavasti:

"Seurakunnan ja sen jäsenten tulee harjoittaa diakoniaa, jonka tarkoitukse-
na on kristilliseen rakkauteen perustuva avun antaminen erityisesti niille,
joiden hätä on suurin ja joita ei muulla tavoin auteta".

4.2 Harjun seurakunnan diakoniatiimi ja ruokailutiimi

Diakoniatiimi koostuu Harjun seurakunnassa erilaisilla työnimikkeillä diakoniatyössä

toimivista työntekijöistä: diakoniapappi, 7 diakoniatyöntekijää, sosiaaliohjaaja, vanhus-

työnohjaaja, diakoniatyön vanhustyöntekijä, diakoniavustaja sekä emäntä. (Harjun seu-

rakunnan diakoniatyön esite syksy 2010.)

Ruokailutiimi koostuu Harjun diakoniatiimin työntekijöistä: 2 diakonia, diakoniavustaja

sekä emäntä. Tiimi kokoontuu tarpeen mukaan, mutta kuitenkin säännöllisesti.

4.3 Työttömyys

Työttömyys tarkoittaa työn puutetta ja työttömyyden keskeisin haitta on sen aiheuttama

tulojen menetys. Työttömyys on merkittävimpiä köyhyyden riskitekijöitä. Työttömyys-

8

korvaus kattaa osan työttömyyden aiheuttamasta taloudellisesta taakasta. Muita työttö-

myyden haittoja ovat muun muassa henkinen rasitus ja pitkällä aikavälillä työssä tarvit-

tavien taitojen heikkeneminen. Kansantalouden kannalta työttömyyden yleistyminen

aiheuttaa lisäksi tuotannon laskua ja sosiaaliturvamenojen kasvua. (Työttömyys. Wiki-

pedia i.a.)

4.4 Vapaaehtoistyö

Vapaaehtoistyö on toimintaa, josta ei makseta rahallista vastiketta eli palkkaa. Jotkut

kansalaisjärjestöt saattavat maksaa vapaaehtoistyöhön osallistumisesta esimerkiksi mat-

kakorvauksia tai järjestää erilaisia virkistystapahtumia. Vapaaehtoistyötä voi tehdä kuka

tahansa iästä ja asuinpaikasta riippumatta kykyjensä, aikataulunsa ja voimavarojensa

mukaan. Kotimaan lisäksi vapaaehtoistyötä voi tehdä myös ulkomailla. (Vapaaehtois-

työ.Wikipedia i.a.)

5 TYÖTTÖMIEN RUOKAILUN SYNTY

5.1 Yhteiskunnan lama 1990-luvulla

Suomen talous ja koko suomalainen yhteiskunta kokivat vakavan kriisin 1990-luvulla,

kun kansantalous ajautui syvään lamaan vuosikymmenen alussa. Lamaa voi pitää paitsi

sodanjälkeisen Suomen myös hyvinvointivaltion toistaiseksi vakavimpana koetinkivenä.

Talous toipui lamasta, mutta kriisi aiheutti useita pitkäaikaisia muutoksia suomalaiseen

yhteiskuntaan. Merkittävin näistä oli koko vuosikymmenen kestänyt suurtyöttömyys,

jonka myötä myös aiemmin Suomessa lähes tuntematon pitkäaikaistyöttömyys kehittyi

mittavaksi ongelmaksi. Pitkäaikaistyöttömyyden seurauksena köyhyydestä ja syrjäyty-

misestä tuli entistä vakavampia ja laajempia haasteita hyvinvointivaltiolle. Lama ja sitä

seurannut elpyminen kohteli maan eri osia ja eri elinkeinoja varsin eri tavoin. Tuotan-

non rakenne muuttui rajusti 1990-luvun aikana. Julkisen talouden kriisi ja työttömyys

9

johtivat kriittiseen keskusteluun perinteisestä pohjoismaisesta hyvinvointimallista ja

työmarkkinainstituutiosta. (Kiander, Jaakko 2001, 5.)

Lama aiheutti vakavan kriisin monen perheen elämässä. Työttömyys uhkasi montaa

taloutta, pankkilainojen takaisinmaksu vaikeutui sekä perheiden taloudellinen tilanne

muuttui kestämättömäksi. Koska 1990-luvun lama oli sitten ohi? Jos katsotaan vain ta-

louden kannalta, lama näyttäsi loppuneen jo vuonna 1994, jolloin talous alkoi kasvaa.

Kuitenkin asiaa voi tulkita toisinkin. Suomalainen yhteiskunta ei täysin toipunut lamasta

vielä 10 vuotta sen alkamisen jälkeenkään – eikä ole toipunut vieläkään. (Kiander,

Jaakko 2001,77.)

5.2 Köyhät jäämässä kirkon diakoniatyön varaan

1990-luvun lamavuosista alkaen kirkon diakoniatyö on muodostunut sosiaalitoimistojen

asiakkaille ns. viimeiseksi luukuksi. Asiakkaista yhä useampi on työikäinen ja taloudel-

lisen avun määrä on kasvanut. Jos pohjoismainen hyvinvointivaltion malli Suomessa

rapautuu, diakonia saa pian julkisen sektorin tehtäviä yhä enemmän. Tähän johtopää-

tökseen tullaan tutkimuksessa viimesijaisen sosiaaliturvan aukoista ja diakoniatyön

kohdentumisesta. Tutkimus selvittää diakonian suhdetta paikalliseen huono-osaisuuteen

ja syitä, miksi ihmiset hakeutuvat diakoniantyöntekijän vastaanotolle. Diakonian asiak-

kaat kokevat usein vaikeudeksi yhteyden saamisen sosiaalityöntekijöihin, pitkät jono-

tusajat, avustusten saamisen viiveet sekä takaisinmaksut. Diakoniatyöntekijät taas pitä-

vät suurena ongelmana sitä, että julkisen sektorin taloudellista apua joudutaan hake-

maan monelta eri taholta. Suureen merkitykseen diakoniatyössä on noussut erilaisen

neuvonnan antaminen asiakkaille. Asiakkaat eivät ole aina tietoisia heille kuuluvista

etuuksista ja avustuksista. Tässä neuvonnassa on suuri rooli seurakunnan diakoniatyön-

tekijällä. Vastaanotoilla ja erilaisissa asiakkaiden tapaamisissa opastus ja neuvonta näyt-

telee suurta roolia. Asiakkaiden tarve saada konkreettista apua, tukea ja opastusta on

suuri. On tärkeää paneutua asiakkaan kokonaisvaltaiseen auttamiseen ja elämäntilanteen

kartoittamiseen. (Juntunen, Elina; Grönlund, Henrietta & Hiilamo, Heikki 2006.) Työt-

tömien ruokailussa seurakunnan työntekijällä on merkittävä rooli ja tehtävä asiakkaan

opastajana, neuvojana ja elämän tukijana. Ruokailun yhteydessä tapahtuva työntekijän

10

ja asiakkaan kohtaaminen on luonnollinen tilanne olla läsnä asiakkaan elämässä koko-

naisvaltaisesti.

5.3 Kirkon diakoniatyön ruoka-apu vastauksena laman seurauksiin

Köyhien auttaminen on aina kuulunut kirkon toimintaan. Ruuan jakaminen on ollut

olennainen osa köyhien auttamista. Ennen 1990-luvun lamaa kirkon diakoniatyö painot-

tui kuitenkin sielunhoitoon ja ryhmätoimintaa. Taloudellinen avustaminen oli perintei-

nen osa seurakuntadiakoniaa, mutta sille ei juurikaan ollut tarvetta hyvinvointivaltion

”kultakaudella”. Ruoka-apu oli vähäistä. Laman vaikutuksesta1990-luvulla kirkon dia-

koniatyön asiakaskontaktien määrä kasvoi voimakkaasti. Asiakkaiksi tuli entistä enem-

män työttömiä, velkaantuneita, päihdeongelmaisia, sairaita ja moniongelmaisia. Myös

lasten ja nuorten osuus kasvoi. (Pesola, Ulla 2009,36.)

5.4 Ruoan jakelusta tärkeä osa diakoniatyötä

Seurakunnat ovat kukin tahollaan itsenäisesti päättäneet tahollaan miten järjestävät ruo-

ka-avun tarjoamisen alueella tai ovat sitä järjestämättä. Ensimmäinen ruokapankki

aloitti toimintansa Tampereella vuonna 1995. Vähitellen muutkin seurakunnat alkoivat

perustaa ruokapankkeja pystyäkseen entistä paremmin avustamaan köyhyydestä ja puut-

teesta kärsiviä ihmisiä. Vuodesta 1996 lähtien seurakunnilla on ollut mahdollisuus ha-

kea Euroopan Unionin myöntämää elintarviketukea vähävaraisten auttamiseksi. EU-

elintarvikejakeluun osallistui vuonna 2008 yli 150 seurakuntaa. Niiden kautta jaettiin

yhteensä noin 550 000 kg elintarvikkeita. Vuonna 2009 avustusten määrä lähti selkeään

kasvuun. Samalla tukea jakavien seurakuntien määrä alkoi kasvaa. (Pesola, Ulla

2009,36.)

5.5 Työttömien ruokailun synty Suomessa

1990-luvun laman seurauksena seurakuntiin syntyi ruoka-avun lisäksi työttömien ruo-

kailuita. Monelle ihmiselle, ehkä jo syrjäytyneelle, ruoan valmistaminen on suuri kyn-

11

nyskysymys. Välttämättä ei ole välineitä, taitoa eikä edes paikkaa, jossa valmistaa ruo-

kaa. Saati rahaa ostaa ruokatarvikkeita. Monet seurakunnat ovatkin alkaneet käyttää

EU-elintarvikkeita myös ruoan valmistukseen. (Pesola, Ulla 2009, 37)

Jo muinoin ovat ihmiset kokoontuneet yhteen viettämään yhteistä ateriaa. Ne yhdistävät

ihmisiä ja sosiaalisuus korostuu. Aterioilla ollaan yhtä perhettä ja tavataan muita vertai-

sia. Sekä jäädään odottamaan hartaasti seuraavaa ruokailukertaa. Seurakuntien tarjoamat

ateriat ovat nykyisin hyvin monimuotoisia. Aterian lisäksi on mahdollisuus nauttia Sa-

nasta, ruoan valmistamisesta, leipomisesta, retkistä, keskusteluista sekä erilaisista tuki-

palveluista. Tarjottujen aterioiden määrä on kasvanut koko ajan. Vuonna 2008 Suomen

seurakunnissa tarjottiin jo yli 92 000 ateriaa. (Pesola, Ulla 2009,37.) Kirkon diakonia-

työn koko ruokapalvelutoiminta sekä työttömien toiminta ovat lisääntyneet huimasti.

Seurakunnat järjestävät aamiaisia ja ruokailuja vanhuksille ja työttömille, usein yhteis-

työssä työttömien yhdistyksen tai kaupungin kanssa

5.6 Tampereen srk-yhtymän työttömien ja vähävaraisten ruokailut

Tampereen seurakuntayhtymän eri seurakunnat järjestävät eri puolilla Tamperetta työt-

tömien ja vähävaraisten ruokailuja. Perusperiaate toiminnassa on sama, mutta käytän-

nön toteutuksessa on hiukan eroja.

Atalan srk-koti, Pulkkakatu 6
Aamukahvit - Työttömien toimintaa. Tapaamiset maanantaisin parittomil-
la viikoilla klo 9 - 11, 25.4. asti. Yhdessäoloa aamupalapöydän äärellä, klo
10 Päivän ajatus.

Hervannan kirkko Kantapöytä
ma–pe klo 11–13, 3 €. Diakoniatyöntekijä tavattavissa Kantapöydässä ma,
ti, to.

Kalevan kirkko
to klo 11–12.30 työttömien ruokailu, 1,50 €. Mukana pappi ja diakonia-
työntekijä, hartaus klo 11.45.

Kaukajärven srk-koti

ti klo 13.15, Avoin ruokailu työttömiltä 1,50 €.
Linnainmaan srk-keskus

ke klo 13.15, Avoin ruokailu työttömiltä 1,50 €.
Messukylän srk-koti

to klo 13, Avoin ruokailu työttömiltä 1,50 €.

12

Musta Lammas,
Pellavatehtaankatu 17 G
ma-to 10–12 ja pe 9.30–11, maksuton puuro asiakaskortin omaaville, kah-
vi 30 senttiä, lauantaina klo 10–13, tarjolla puuroa, teetä ja leipää maksutta
sunnuntaina klo 10 Pullakirkko , tarjolla leipää ja kahvia maksutta

Nekalan srk-talo
to klo 12–13, 2 €.

Pelipuiston srk-koti, Kahvitupa
ti ja to klo 11–13 keittolounas , 2 € Teekkarinkatu 17.

Peltolammin srk-keskus Torstaitupa
to klo 9.30–14 Tilkonmäenk. 4. Ikäihmisten ohjelmaa ja hartaus, mahdol-
lisuus ruokailuun 4,50 €, keitto 4 €, kahvi 1,50 €.

Pispalan kirkko
to klo 9.30–11 puuro ja sämpyläkahvit, ensisijassa työttömille ja vähäva-
raisille 0,50 €, muut satunnaiset kävijät 1€.

Tesoman kirkko
ma ja ke klo 12–13.15, ensisijaisesti työttömille (todiste työttömyydestä),
minimieläkkeellä oleville tai muuten vähävaraisille ja vaikeassa elämänti-
lanteessa oleville hinta
2 €, muut satunnaiset ruokailijat 4 €. (tarvittaessa ateriakortin ilmaiseen
ruokailuun saa diakoniatyöntekijältä).

Uudenkylän srk-koti
ma klo 13.15, Avoin ruokailu työttömiltä 1,50 €
(Tampereen seurakunnat i.a.)

6 HARJUN SRK:N DIAKONIATYÖN TYÖTTÖMIEN RUOKAILU TESOMAN

KIRKOLLA

6.1 Harjun seurakunta

Tampereen Harjun seurakunta on Tampereen seurakuntayhtymän 11 srk:sta toiseksi

suurin. Vuoden 2010 alussa Harjun srk:n alueella asui 44 522 henkilöä. Näistä

ev.lut.kirkkoon kuului 33 086 eli 74,3 % väestön määrästä. Koko Tampereen väkiluku

oli vuoden 2009 tilaston mukaan 211 544 henkilöä (Suomen evankelisluterilainen kirk-

ko i.a.). Harjun seurakunta koostuu kolmesta kirkkopiiristä, joiden vaikutusalueella on 3

kirkkoa, seurakuntataloja ja toimipisteitä.(Tampereen Harjun seurakunta i.a.)

13

6.2 Harjun seurakunnan diakoniatyön yleistavoitteet

Harjun seurakunnan diakoniatyön tavoitteena on erityisesti syrjäytymisvaarassa olevien

ja erilaisissa marginaaleissa elävien Harjun alueella asuvien ihmisten kokonaisvaltainen

tukeminen sekä heidän saamisensa seurakunnan toiminnan yhteyteen ja vertaistuen pii-

riin. Tavoitteena on toteuttaa diakoniatyötä matriisinomaisella periaatteella seurakunnan

sisällä muiden työalojen kanssa ja yhteistyössä muiden toimijoiden kesken.

Alueiden ominaispiirteet ja alueellinen läheisyys huomioidaan diakoniatyössä kehittä-

mällä luontevia yhteistyömuotoja diakoniatyön ja muiden toimijoiden kesken, niin että

seurakunnan diakoniatyötä tehdään täydentäen toiminta-alueen palveluverkkoa yhteis-

työssä kolmannen sektorin kanssa.

Harjun seurakunnan diakoniatyön arvopohja ankkuroituu toisaalta ajatukseen auttaa

ihmisiä tilanteissa, joissa he eivät tule muutoin autetuiksi ja toisaalta siihen, miten seu-

rakuntatyössä pidetään jokaista ihmistä ehdoitta samanarvoisena. (Harjun seurakunta,

diakoniatyö, toimintasuunnitelma 2010.)

6.3 Työttömien ruokailu osana Harjun seurakunnan diakoniatyötä

Harjun seurakunnassa työttömien ruokailu on toiminut noin 15 vuotta. Sinä aikana sen

toiminta ja toteutustavat ovat muuttuneet ja hakeneet omaa paikkaansa. Pienestä aamu-

palan järjestämisestä toiminta on kasvanut lounastoimintaan ja tällä hetkellä ruokailu

järjestetään kahtena päivänä viikossa, maanantaisin ja keskiviikkoisin, Tesoman kau-

punginosan kirkossa.

Työttömien ruokailu on luonteva ja samalla suuri ja merkittävä osa Harjun seurakunnan

diakoniatyötä. Ruokailusta on muodostunut tärkeä avustusmuoto asiakkaan kokonais-

valtaisessa auttamisessa ja kohtaamisessa. Seurakunnan taloudellisiin avustuksiin varat-

tujen määrärahojen vähentyessä on diakoniatyön löydettävä alati uusia tapoja avustaa ja

auttaa asiakkaita. Ruokailuun annettavia ns. ruokailun vapaalippuja on mahdollisuus

käyttää uutena avustusmuotona ja näin turvata asiakkaalle ainakin kaksi lämmintä ateri-

aa viikossa edullisesti tai kokonaan ilmaiseksi.

14

Ruokailu alkaa klo 12 ja loppuu klo 13.15. Ruokailu on pääasiassa tarkoitettu työttömil-

le ja erilaisista syistä taloudellisessa ahdingossa oleville tai vähävaraisille henkilöille.

Ruokailu on kuitenkin avoin kaikille kävijöille mm. ikään, sukupuoleen, uskontoon tai

varallisuuteen katsomatta. Pääsääntöisesti ruokailun hinta on työttömiltä 2 euroa, muilta

4 euroa. Ruokailuun on mahdollista saada ns. ilmainen ruokailu, jonka voi myöntää

diakoniatyöntekijä asiakkaan kanssa käydyn henkilökohtaisen tapaamisen jälkeen. Tai

vaihtoehtoisesti diakoniatyöntekijä voi myöntää määräajaksi taloudellisin perustein 2

euron ruokailun. Muilta satunnaisilta ruokailijoilta peritään 4 euron hinta.(Harjun seura-

kunnan diakoniantyön esite syksy 2010.)

Ruokailun oheistoimintana toimii noin kerran kuukaudessa Avoin Tupa, joka on luon-

teeltaan keskusteluryhmä. Sen lisäksi toimintaa järjestetään retkien ja erilaisten kokoon-

tumisten myötä. Seurakunnan järjestämä hartaus on jokaisena maanantaina klo 11.30

Tesoman kirkossa. Keittiötoiminnan hoitaa seurakunnan palkallinen emäntä yhdessä

vapaaehtoisten kanssa. Diakoniatyöntekijä on aina mukana ruokailussa hoitaen suhteita

asiakkaisiin.

Näiden toimijoiden lisäksi oma työtehtäväni on toimia määräaikaisena ja osa-aikaisena

diakoniavustajana Tampereen Harjun seurakunnan diakoniatyössä 1.10.2009–

31.5.2011. Työni tarkoituksena on vastata ruokailun kokonaisvaltaisesta toimivuudesta

ja oheistoiminnasta yhdessä diakoniatiimin alaisuudessa olevan ruokailutiimin kanssa.

Pääasiallinen työtehtäväni on toimia työttömien ruokailussa vastuullisena työntekijänä

sekä olla läsnä asiakasta kuuntelevana ja tukevana henkilönä samalla kehittäen toimin-

taa.

6.4 Harjun työttömien ruokailun historiakatsaus

Harjun seurakunnan työttömien ruokailu alkoi 1990-luvun laman jälkimainingeissa ja

sen seurauksena. Harjun seurakunnan diakoniatyö anoi Tampereen seurakuntayhtymän

yhteiseltä diakoniatyöltä 6000 mk:n suuruista avustusta työttömien ateriatoiminnan

käynnistämiseksi Tesoman kirkolla 18.1.1999. Avustus myönnettiin ja ateriatoiminta sai

15

luvan alkaa. Sen oheistoimintana järjestettiin mm. erilaisia opinto- ja pienryhmiä sekä

retkipäiviä. (Tampereen Harjun seurakunnan diakoniatyön muistio 15.12.1998.)

Työttömien ruokailu alkoi aluepastori Martti Tuuren, diakonissa Mirja Koskelan ja

muutaman vapaaehtoisen työttömän voimin. Yhteistyökumppaneina toimivat erilaisin

tavoin Tesoman työttömien yhdistys, Resurssisampo, Setlementti Naapuri, Läntinen

aluetyöryhmä, Tampereen Seudun työttömät ry, Hervannan työttömät ry, Tampereen

työvoimatoimisto, Tampereen sininauha ry, Tampereen ev.lut.seurakuntien yhteiskun-

nallinen työ. Ruokailutoiminnan tavoite oli syrjäytymisen ehkäisy ja sen sanoman esillä

pitäminen, että ihmisarvo kuuluu jokaiselle. Syrjäytymisen ehkäisy on laaja käsite ja

pitää sisällään mm. luottamuksen synnyttämisen ja siitä nousevan yhteisöllisyyden ja

aktivoitumisen. Tavoitteena oli myös ohjata ruokailun asiakas tarvittaessa oikean avun

lähteelle. Monella pitkäaikaistyöttömällä oli kasautuneita ongelmia, joita piti lähteä

purkamaan askel askeleelta. Ateria järjestettiin alkuun kerran viikossa, hintana oli 5 mk.

Toimintaa varten oli vuosittain käytössä 10 000-15 000mk. (Tuure, Martti 1998.)

Ruokailun alkuvaiheen oheistoimintaan liittyi mm. hyvin voimakkaasti näytelmäkerho.

Se kokosi muutaman aktiivin työttömän yhteiseen harrastukseen. Pastori Martti Tuure

oli kerhon kantava voima, joka innosti työttömiä omalla esimerkillään. Kerhon näytel-

miä esitettiin seurakunnan toiminnan yhteydessä. Myös hartaushetket kuuluivat oleelli-

sena osana toimintaan. (Posti, Irma. Haastattelu 27.1.2010).

Samaan aikaan, kun ruokailu muodostui osaksi Harjun seurakunnan diakoniatyötä, jat-

kui jo aikaisemmin alkanut ruokapankin toiminta ruokakassien jaon muodossa. Kirkon

ruokapankkiprojekti päättyi virallisesti toukokuussa vuonna 2000. Väliaikaiseksi tarkoi-

tetusta kirkon kriisiavusta tuli pysyvä käytäntö 60 paikkakunnalla ja avun piirissä oli yli

100 000 ihmistä. Tampereella ruoka-apua tarvitsi vuonna 2009 yli 2500 taloutta. Projek-

tin loppumisesta huolimatta Tampereen seurakunnat päättivät jatkaa ruoka-avustusten

jakoa ruokakassien muodossa. (Aamulehti 20.3.2000 No 79, sivu1).

16

7 TYÖTTÖMIEN RUOKAILUN TYÖNJAKO ENNEN JA NYT

7.1 Työnjako 1990-luvulla

Haastattelujen ja perimätiedon pohjalta on käynyt selville ruokailun toimineen ennen

hyvin erilaisessa muodossa kuin tänä päivänä. Aluksi työttömille tarjottiin vain aamupa-

la. Siitä ruokailua laajennettiin niin, että kerran viikossa oli tarjolla lounas. Vapaaehtoi-

set hoitivat koko keittiötoiminnan alusta loppuun. Kahdella seurakunnan työntekijällä

oli vastuu ruokailun yleistoiminnasta, oheisohjelmasta ja käytännön järjestelyistä. Al-

kuun aamupaloilla kävi ruokailijoita muutama kymmenen vuosittain. Kun siirryttiin

lounasruokaan, ruokailijoiden määrä myös lisääntyi. Vuosien saatossa jokaisella aterial-

la alkoi olla jo kymmeniä kävijöitä. Vielä toimintaa kuitenkin pystyttiin järjestämään

vapaaehtoisten voimin. (Koskela, Mirja. Haastattelu 30.8.2010.)

Koska seurakunnan koko ruokapalvelujen tarve kasvoi, katsottiin tarpeelliseksi 2000-

luvulla palkata seurakuntaan päätoiminen emäntä, jonka yhdeksi vastuualueeksi määri-

teltiin työttömien ruokailu. Hänen vastuulleen siirtyi ruoan valmistus vapaaehtoisten

avustuksella. Ruoanlaiton ja sen tarjoilun ja jaon yhteydessä vapaaehtoiset myös hoiti-

vat rahastuksen. (Koskela, Mirja. Haastattelu 30.8.2010).

Ruokailun asiakasmäärän lisääntyessä myös ruokailun järjestämisen työmäärä emännäl-

lä ja vapaaehtoisilla lisääntyi. Käytännössä ruoan jaon yhteydessä ei ollut enää mahdol-

lisuutta vastata kaikkiin asiakkaiden tarpeisiin. Näitä mm. olivat ja ovat yhä tarve sosi-

aalisuuteen ja omien asioiden jakamiseen. Koettiin tarvetta tavoittaa seurakunnan työn-

tekijä, joka osaisi neuvoa ja opastaa elämän erilaisissa tilanteissa. Samalla haettiin

kuuntelevaa ihmistä kulkemaan rinnalle. Tähän haasteeseen vastaamiseen keittiöhenki-

lökunta koki vaikeaksi. Heillä ei ollut tarvittavaa aikaa, mahdollisuutta eikä kokemusta

tai koulutusta vastata ko. asiakkaiden esittämiin haasteisiin. (Koskela, Mirja. Haastatte-

lu 30.8.2010.).

Työn luonteen muuttuessa ja asiakasmäärän koko ajan lisääntyessä kasvoi myös työpai-

ne keittiössä ajoittain jopa ahdistavaksi. Diakoniatyöntekijä oli tarvittaessa läsnä ruokai-

lussa, ei kuitenkaan säännöllisesti. Rahastus hoidettiin edelleen keittiöstä käsin, mikä

17

aiheutti toisinaan ongelmia. Aikaa ei olisi ollut hoitaa kaikkea. Samaan aikaan koko

seurakunnan diakoniatyössä tapahtui muutakin toimintaa eikä voimavaroja ja resursseja

ollut tarpeeksi siirtää ruokailuun. Työmäärä osaltaan osin rasitti sekä fyysisesti että

henkisesti keittiöväkeä jolloin alkoi ilmetä uupumusta ja motivaation puutetta työhön.

Ajoittaisiin emännän sairaslomiin ei ollut mahdollista palkata sijaista ja näin ollen ruo-

kailuja jouduttiin perumaan. Tästä syystä myös asiakkaiden tarpeeseen saada lämmin

ruoka, sosiaalisuus ja vertaistuki, ei pystytty aina vastaamaan. (Koskela, Mirja. Haas-

tattelu 30.8.2010.).

7.2 Diakoniavustajan palkkaaminen

Vuoden 2008 aikana ruokailukertoja järjestettiin 60. Vuoden aikana ruokailuissa kävi

yhteensä 2064 ruokailijaa. Keskimääräinen asiakasmäärä jokaista ruokailua kohti oli

34,4 henkilöä. Työmäärä oli kasvanut ja Harjun seurakunta halusi tehdä vallitsevalle

asialle jotain. Se palkkasi työttömien ruokailuun määräaikaiseksi ja osa-aikaiseksi dia-

koniavustajaksi Pia Kankaan ajalle 1.10.2009 – 31.5.2011. Seurakunnan tarkoituksena

oli saada ruokailuun palkattu työntekijä, jonka pääasiallinen työtehtävä olisi olla läsnä,

kuunnella ihmisiä ja olla osallisena heidän elämässään ja tukea ja neuvoa elämän erilai-

sissa tilanteissa. Samalla oli pyrkimys selkeyttää ruokailun työjärjestelyitä ja kehittää

uusia mahdollisuuksia työttömien ruokailun organisoimiseksi. Oleellista oli myös, että

uusi työntekijä omaa jo jonkinasteisen sosiaalialan koulutuksen ja on kykenevä vaadit-

tuihin työtehtäviin. Tarkoituksena oli tehdä työtä yhdessä toimien työparina työttömyys-

työstä vastaavan diakoniatyöntekijän kanssa samalla kuuluen Harjun seurakunnan dia-

koniatiimiin. (Järvinen 2009a).

7.3 Työnjaon muuttaminen

Uuden työntekijän myötä perustettiin ruokailutiimi, johon kuului 2 diakoniatyöntekijän

lisäksi emäntä ja diakoniavustaja. Ruokailutiimin tarkoituksena oli selkeyttää ruokailun

työnjakoa ja yhdessä toimien hoitaa ruokailun käytännön asioita ja mahdollisesti kehit-

tää niitä. Ensimmäinen muutos työnjakoon päätettiin tehdä rahastuksen hoitamisessa.

Diakoniavustaja hoitaisi rahastuksen ja toimisi ns. saliemäntänä hoitaen ruokailun käy-

18

tännön asioita. Samalla diakoniavustaja olisi se henkilö, joka pystyisi vastaamaan asi-

akkaiden sosiaalisuuden ja läsnäolon tarpeeseen sekä pystyisi neuvomaan elämän eri

tilanteissa. Diakoniatyöntekijä olisi läsnä jokaisessa ruokailussa, pääasiassa 2 diakonia-

työntekijää vuoropäivinä. Heidän työrooliinsa kuuluisi lähinnä asiakkaiden tapaaminen

ja mahdollisten avustustoimien hoitaminen ja asiakkaiden tapaamisten sopiminen. Näil-

lä järjestelyillä saataisiin aikaan se, että emännän ja vapaaehtoisten työ ja toiminta keit-

tiössä voitaisiin rauhoittaa pelkästään ruoan valmistukseen ja tarjoiluun. Samalla näillä

toimenpiteillä pyrittiin helpottamaan emännän työtaakkaa. (Ruokailutiimin muistio,

8.10.2009.)

Työnjaon muuttaminen toi välittömästi helpotusta ruokailun käytännön asioitten järjes-

tämiseen ja työntekijöiden työtaakkaan. Jokaisen työntekijän ja vapaaehtoisen oma työ-

tehtävä ja vastuualue selkiytyivät ja jokaisen oli mahdollisuus keskittyä omiin tehtäviin-

sä. Samalla kuitenkin ruokailutiimin yhteisvastuullisuus korostui ja lujitti yhdessäteke-

misen ajatusta. Ruokailutiimi nivoutui paremmin yhteen ja yhteisistä asioista ja visioista

alettiin keskustella ja sopia. (Harjun seurakunnan ruokailutiimi 2010b)

7.4 Työttömien ruokailun toiminta vuonna 2010

Harjun työttömien ruokailusta tehdyn vuoden 2008 tilaston mukaan ruokailukertoja

järjestettiin yhteensä 60. Sinä aikana ruokailijoiden määrä oli yhteensä 2064 henkilöä.

Seuraavana vuonna eli 2009 ruokailukerrat olivat kasvaneet niin, että yhteismäärä oli jo

75 kertaa ja kävijämäärä 3903 henkilöä. Vuoden 2010 tilaston mukaan ruokailukertoja

järjestettiin vuoden aikana 78. Sinä aikana ruokailijoiden määrä oli yhteensä 4636 hen-

kilöä. Keskimääräinen kävijämäärä ruokailua kohden oli 59,4 henkilöä. (Harjun seura-

kunnan ruokailutiimi 2011).

Kaikille ruokailun asiakkaille avoin keskusteluryhmä Avoin Tupa kokoontui vuoden

2010 aikana 17 kertaa, joissa kävijöitä oli yhteensä 95 henkilöä. Muuna oheistoimintana

järjestettiin päivän mittainen kevätretki, Lielahden kirkon kodalla kaksi makkaranpais-

topäivää ja askartelutoimintaa. (Kirkkosanomat 27.1.2010 Tampere.)

19

Marraskuussa vuonna 2010 tehtiin asiakkaille nimetön kysely ruokailun oheistoiminnan

kiinnostavuudesta ja toiveista. Kysymyksenä esitettiin ” Haluatko työttömien ruokai-

luun oheistoimintaa ja jos, niin mitä.” Vastausvaihtoehtoina olivat hengellinen toiminta,

teemainfot, keskusteluryhmä, retket vai jotain muuta. Vastauksia palautettiin yhteensä

30 kappaletta. Suurin toive oheistoiminnalle oli päiväretket ja erilaiset ruokailun yhtey-

teen järjestettävät teemainfot. Kaikille avoin palautelaatikko oli käytössä maaliskuussa

2010. Pääasiassa palautteessa kehuttiin hyvää, ravitsevaa ja halpaa ruokaa. Sen lisäksi

suurin kiitos esitettiin ruokailun järjestämisestä ja työntekijöiden läsnäolosta. (Harjun

seurakunnan ruokailutiimi 2010c).

7.5 Työnjako 2010-luvulla

2010-luvulla työnjaollisia tehtäviä on muutettu tarpeen mukaan sitä mukaa, kun ruokai-

luja on järjestetty ja tarvetta on esiintynyt. Edelleen koko keittiötoiminnasta vastaa

emäntä apunaan vapaaehtoiset. Samoin heidän vastuullaan on ruoan jako.

Rahastuksen järjestämiseen on etsitty erilaisia keinoja. Aikaisemmin rahastuksen hoiti

diakoniavustaja. Ruokailun asiakkaita pyrittiin saamaan mukaan vapaaehtoistyöhön ja

ruokailun järjestämiseen. Tämän ajatuksen pohjalta pystyttiin uudelleen järjestämään

rahastus niin, että tällä hetkellä sen hoitaa vapaaehtoinen. Näin ollen diakoniavustajan

työpanos saatiin laajempialaiseen käyttöön ruokailun ajaksi. Hän pystyy nyt keskitty-

mään entistä paremmin asiakkaiden kanssa seurusteluun, neuvontaan ja opastukseen ja

pystyy olemaan läsnä ihmisen vierellä, olemaan ihminen ihmiselle.

Diakoniatyöntekijä on edelleen läsnä jokaisessa ruokailussa. Näin hän on läsnä dia-

koniatyön asiakkaille ja pystyy osaltaan tukemaan ruokailun asiakkaan elämää. Samalla

diakoniatyöntekijällä on mahdollisuus uudelleenorganisoida omia työntehtäviään käy-

tännöllisempään suuntaan. Hänellä on mahdollisuus tavata asiakkaita myös muualla

kuin omalla vastaanotollaan ja näin saada laaja-alaisempi kohtaaminen asiakkaan kans-

sa.

Sijaisuuksien varalle ruokatiimi teki yhdessä toimintasuunnitelman, jolla pyrittiin tur-

vaamaan ruokailun järjestäminen sairastapauksien varalta. (Harjun seurakunnan ruokai-

lutiimi 2010a).

20

8 ENTÄ TÄSTÄ ETEENPÄIN

8.1 Työttömien ruokailun työntekijöiden muutosmotivaatio

Hyvällä työpaikalla toteutuu tasa-arvo, arvot ja kulttuuri ovat ihmismyönteisiä, ilmapiiri

on avoin, yhteisöllisyys vallitsee ja jokaisella on selvillä oman työn merkitys ja tavoit-

teet. Vaikutus- ja osallistumismahdollisuudet on taattu, palkka- ja palkitsemispolitiikka

koetaan oikeudenmukaiseksi, henkilöstöllä on oppimismahdollisuuksia, tieto kulkee,

työolosuhteet on luotu työntekijöiden tarpeiden eikä aseman mukaan ja työn ja perheen

yhteensovittamista tuetaan. (Marttila, Oili & Tamminen, Hannu 2002, 86)

Hyvä työpaikka ei synny itsestään, vaan muutokseen tarvitaan koko henkilöstö ja johto.

Muutokseen on sitouduttava kaikkien eri toimijatasoilla. Minkäänlaista kehitystä ei ta-

pahdu vain jonkun osatekijän osallistuessa muutoshalukkuuteen. Aina, kun työyhteisöä

tai sen työskentelytapoja lähdetään kehittämään ja muuttamaan, työ vaatii pitkäjäntei-

syyttä ja sinnikkyyttä. Työn tulokset todennäköisesti näkyvät vasta vuoden tai jopa vuo-

sien päässä. (Marttila, Oili & Tamminen, Hannu 2002, 86.)

Harjun seurakunnan johto ja työntekijät huomasivat Työttömien ruokailun jännittyneen

tilanteen ja päättivät yhdessä tehdä asialla jotain ja yrittää erilaisilla uusilla työjärjeste-

lyillä parantaa ruokailun työntekijöiden ja siinä samalla myös asiakkaiden kokonaisval-

taista hyvinvointia. Harjun seurakunnassa ymmärrettiin, että paras tulos työstä saadaan

sillä, kun ihmiset jaksavat ja haluavat päivästä toiseen antaa parhaansa ja tehdä yhdessä

työtä laadun parantamiseksi.

Harjun työttömien ruokailussa toimivat työntekijät olivat valmiita ja motivoituneita et-

simään muutoksia ruokailun järjestämiseen. Kaikki tiedostivat muutostyön merkityksen

omaan työhön ja siinä jaksamiseen. Työntekijät olivat halukkaita yhdessä toimimaan ja

etsimään erilaisia ratkaisuja sekä työnjaon uudelleen organisoimiseen että mahdollisesti

toiminnallisiin muutoksiin.

21

8.2 Toiminnan suunnittelu

Yleensä työn suunnittelussa perinteinen lähtökohta on ollut työalapohjainen ja työnteki-

jöiden selkeään työnjakoon perustuva malli. Tämä on johtanut työntekijöiden eristäy-

tymiseen toinen toisistaan ja samalla työalojen välinen yhteistyö on jäänyt vähäiseksi.

Joskus siitä on saattanut seurata jopa työalojen keskinäistä epätervettä kilpailuakin.

Työntekijä on saattanut kokea itsensä yksinäiseksi ja on saattanut työntekijöiden vaihtu-

essa tai sairastuessa joutua vaikeuksiin. Jos työntekijä on joutunut uuteen tehtävään eikä

häntä ole siihen kunnolla perehdytetty, on se saattanut venyttää työhön paneutumisaikaa

tavattoman pitkäksi. Huomattavasti järkevämpää toiminnan suunnittelussa olisi pyrkiä

siihen, että seurakunnan perustehtävä ja työttömien ruokailussa asiakkaan tarpeet koh-

taisivat toisensa. Jos ja kun tällaisen suunnittelun pohjalta syntyy jotain uutta, on samal-

la myös pystyttävä irrottamaan työntekijäresursseja epätarkoituksenmukaisiksi osoittau-

tuneista toiminnoista. Yleensä seurakunnat, kuten myös Harjun seurakunta on pystynyt

olemaan avoin uusille toimintatavoille ja niiden etsimiseen. Usein vaikeammaksi osoit-

tautuu luopuminen vanhoista käytännöistä, joka edellyttää sekä luottamushenkilöiden

että työntekijöiden sitoutumista uuteen toimintamalliin. Muuten vaarana saattaa olla

työntekijöiden ylikuormittuminen. (Marttila, Oili & Tamminen, Hannu 2002, 69-70).

Usein työpaikalla huomio kiinnittyy mahdollisesti pieneneviin talousresursseihin ja

huomio työn kehittämiseen jää pieneksi tai sitä ei ole lainkaan. Sen myötä saatetaan

joutua hankalaan tilanteeseen, jossa tiedetään mahdollisia ongelmia olevan, mutta niihin

ei joko ole mahdollisuutta tai resursseja puuttua. Samalla olisi mietittävä, miten pitkälle

voidaan mennä laajenevien työnkuvien muutosten suuntaan. Talousresurssien pienen-

tymisen vuoksi myös Harjun seurakunta on joutunut miettimään työttömien ruokailun

työntekijäresursseja ja voimavarojen uudelleenkäyttöä. Sen yhteydessä on pitänyt pohtia

ja uudistaa toimintaa ja miten saadaan yhdistettyä kaikki huomioitavat seikat. Eli ruo-

kailun tarve, työntekijäresurssit, vapaaehtoisten määrä ja olemassa oleva toiminta ja

seurakunnan taloudellinen tilanne.

22

8.3 Ruokailun kehittämisen keskeiset piirteet ja tulokset

Opinnäytetyöni tarkoituksena oli tarkastella Harjun seurakunnan työttömien ruokailua,

sen historiaa ja työnjaollisia asioita. Tätä hanketta on käytännössä tehty elämällä työn

mukana. Omassa työssäni kohtasin paljon erilaisia henkilöitä ja minulla oli useita tilai-

suuksia käydä ruokailuun liittyviä keskusteluja. Näistä keskusteluista nousevia asioita

on yhdessä pohdittu ruokailutiimiin kuuluvien henkilöiden kanssa. Tarkoituksena oli

yhdessä miettien luoda uusia tapoja työskennellä ja jakaa työtehtäviä. Näitä keskusteluja

on käyty myös jokaisena työpäivänä, jokaisessa tapaamisessa, kahvikeskusteluissa ja

ruokailuhetkissä. Määräaikaisen työsuhteeni aikana on siis eletty joka päivä suunnitte-

lun ja muutoksien aikaa. Yhdessä sekä ruokailutiiminä että diakoniatiiminä olemme

tehneet kaikki tarvittavat muutokset ruokailun järjestämiseen ja työnjakoon. Tarpeen

vaatiessa jokainen ruokailun työntekijä ja vapaaehtoinen on muuntautunut erilaisiin

tehtäviin ja toimenkuviin.

Työni alkaessa tavoitteena oli selvittää mm. ruokailuun tarvittavien työntekijöiden mää-

rää. Samalla pyrin hahmottamaan vapaaehtoisten tarvetta ja mahdollisuutta käyttää heitä

ruokailun työnjaollisissa asioissa apuna. Hankkeen aikana järjestelmällisesti ja tietoises-

ti kartoitettiin ja pyrittiin hankkimaan uusia vapaaehtoisia toimimaan ruokailussa. Keit-

tiötyöskentelyssä on toiminnan alusta asti ollut mukana useita vapaaehtoisia. Määrää

kuitenkin pyrittiin nostamaan, jotta pystyttäisiin varmistamaan ja turvaamaan ruokailun

järjestäminen myös tilanteessa, jossa mahdollisesti seurakunnan työntekijä ei pystyisi

olemaan läsnä ja toimimaan.

Hankkeen aikana ruokailusta nousi muutamia keskeisiä asioita, joista on syytä mainita.

Näitä kaikkia asioita on jo hankkeen aikana kehitetty, mutta joita on tarpeen vielä kehit-

tää lisää.

1. Jo aikaisemmin mainittua ruokailun työntekijöiden keskinäistä työnjakoa on ke-

hitettävä jatkuvasti tarpeen mukaan. On pyrittävä siihen, että jokaisella työnteki-

jällä on mahdollisuus tehdä omia työtehtäviään rauhassa ja keskittyä niihin. Sa-

malla on kuitenkin huomioitava se, että ruokailun järjestäminen vaatii työnteki-

jöiltä suurta motivaatiota tehdä työtä yhdessä tiiminä. Se myös tarkoittaa sitä, et-

tä jokaisen työntekijän on oltava valmis sitoutumaan myös monialaiseen ajatte-

23

lutapaan. On ajateltava ruokailua kokonaisuutena, jossa toimitaan yhdessä yhtei-

seen päämäärään ja tavoitteeseen katsoen.

2. Ruokailutiimin muodostaminen osoittautui jo hankkeen aikana tärkeäksi. Sen

toiminta on tuonut yhtenäisyyttä ruokailun toimintaan ja käytännön asioiden jär-

jestämiseen. Yhteydenpito ja tiedonkulku on parantunut selkeästi ja jokainen

tiimin jäsen on tullut kuulluksi. Samalla tiimi ja sen eri jäsenet ovat tutustuneet

toisiinsa paremmin ja toistensa työhön käytännössä ja näin ollen myös toisen

työn arvostus on lisääntynyt.

3. Jokaisen ruokailutiimin jäsenen tehtäviä on pyrittävä yhdessä tarkastelemaan ja

löydettävä järkevä ja rationaalinen tapa tehdä työtä. Tässä on kuitenkin huomioi-

tava myös ruokailun asema koko Harjun seurakunnan diakoniatyössä. Ruokailun

tehtävää ja sen järjestämistä on pohdittava yhdessä myös Harjun diakoniatiimin

kanssa ja löydettävä yhteinen diakoninen päämäärä toiminnalle. Ruokailu ei voi

olla pelkästään muutaman työntekijän varassa toimiva työmuoto, vaan siihen on

sitouduttava laajempana yksikkönä. Näin on jo toimittu ja asiaa on hyvä edelleen

kehittää ja vahvistaa.

4. Työtehtäviä tarkasteltaessa on tarkkaan pohdittava kaikkien työntekijöiden teh-

tävät ajatellen myös niiden vaativuutta. On pyrittävä erittelemään ne tehtävät,

joita esim. vain diakoniatyöntekijä pystyy tekemään omalla ammattitaidollaan

tai millaista ammattitaitoa vaaditaan emännältä keittiössä. Kaikki mahdolliset

tehtävät olisi syytä käydä läpi ja katsoa millaista ammattitaitoa tehtävät vaativat.

Sen jälkeen on syytä pohtia, mitä näistä tehtävistä voitaisiin antaa vapaaehtoisten

tehtäväksi. Heiltä löytyy monenlaista osaamista ja taitoa ja halukkuutta toimia.

Jotta vapaaehtoisten oma toiminta tuntuisi mahdollisimman mielekkäälle, tulisi

heille antaa myös lisää vastuuta toiminnasta. Työntekijöiden on tärkeää huomata

oma asenteensa työtänsä kohtaan ja siirtää omista työtehtävistään mahdollisuuk-

sien rajoissa tehtäviä vapaaehtoisille.

5. Erityisesti haluan nostaa työtehtävistä esille pari seikkaa. Keittiötoiminta on hy-

vä pitää omana kokonaisuutenaan ja ns. salin toiminta omanaan. Keittiössä tarvi-

taan ammattitaitoinen emäntä, joka pystyy huolehtimaan ruoan valmistuksesta ja

siihen liittyvistä asioista. Hänen apunaan taakkaa helpottamaan tarvitaan toinen

ammattitaitoinen henkilö, joka pystyy samanlaisiin keittiötehtäviin kuin emäntä.

Tämän lisäksi taitavia keittiötoiminnan tuntevia vapaaehtoisia on tarpeen värvätä

lisää. Tämän lisäksi salissa tarvitaan sosiaalialan ammattilainen vastaamaan salin

24

toiminnasta ja kohtaamaan ihmisiä. Diakoniatyöntekijän roolia on kehitettävä

mielestäni enemmän ns. vapaaehtoisten värvääjäksi ja valmentajaksi. Sen lisäksi

jokaisessa ruokailussa tulee olla läsnä diakoniatyöntekijä niihin tehtäviin, jotka

vaativat hänen ammattitaitoaan.

6. Vapaaehtoisten määrää on selkeästi pyrittävä lisäämään. Työntekijöiden omat

henkiset ja fyysiset voimavarat ruokailun kasvun myötä ovat vaarassa, jollei

olemassa olevia tehtäviä pystytä uudelleen jakamaan. Koska taloudellisten re-

surssien vähenemisen myötä palkatun työvoiman määrää ei pystytä lisäämään,

on vapaaehtoisten tuki ja apu äärimmäisen tärkeää. Mahdollisesti ruokailun asi-

akkailta nouseva apu on syytä ottaa tarkasti huomioon.

7. Ruokailun toimintaa on pyrittävä tarkastelemaan reaaliajassa. Asiakkaiden tar-

peita on kuunneltava ja tarkasteltava koko diakoniatyötä ajatellen. Seurakunnan

diakoniatyön on otettava huomioon ruokailun asiakkaiden määrän kasvu ja siten

myös diakonisen avun määrän kasvu. Asiakkaita on pyrittävä kuuntelemaan ja

annettava heille aikaa. Ruokailu ei voi olla vain paikka, jossa käydään hätäisesti

nauttimassa lämmin ateria. Ruokailuhetkeen sisältyy paljon sosiaalista toimintaa

ja asiakkaiden kontakti toisiin asiakkaisiin ja työntekijöihin on äärimmäisen tär-

keää.

Diakoniavustajan rooli työttömien ruokailussa koettiin äärettömän tärkeäksi koko hank-

keen ajan. Tarkoituksena oli selkeyttää ruokailun toimintaa ja työnjakoa. Samalla oli

tarkoitus etsiä uusia muotoja ruokailun järjestämiseen ja herättää asioista keskustelua.

Näin pyrittiin aloittamaan muutosprosessi, joka jatkuisi diakoniavustajan määräaikaisen

työsuhteen loputtuakin. Pyrittiin ihannetilanteeseen, jossa diakoniavustajan työsuhteen

loputtua hänen olemassaoloaan ei kaivattaisi, vaan toiminta ja työnjako toimisivat suju-

vasti ilman häntä. Ja tähän lopputulokseen mielestäni on päästy.

Työttömien ruokailun tulevaisuutta Harjun seurakunnassa on tarpeen huomioida ja ke-

hittää myös jatkossa. On aiheellista jatkaa ruokailun kehittämistä huomioon ottaen

kaikkien eri toimijatahojen erilaiset tarpeet. Yhteiskunnan taloudellinen tilanne kautta

koko Suomen näyttää siltä, että työttömyys ja ihmisten taloudellinen ahdinko ei lopu

hetkessä. Työttömyyden ja nykyisen laman seurauksia pohditaan ja käsitellään vielä

pitkään eri seurakunnissa. Tarve työttömien ruokailuihin tulee kasvamaan ihmisten ta-

25

loudellisen hädän myötä. Rahaa ruokaan ja elämisen perustarpeisiin ei ole riittävästi ja

seurakuntien apua tullaan tarvitsemaan vielä pitkään.

Nälkä kuuluu jokaisen ihmisen elämään. Jokaiselle se on tuttua joka päivä. Mutta on eri

asia, onko meillä nälkä vai koemme nälkää. Ja eri suhtautumistapa nälkään tulee, kun

mietimme onko meillä varaa tyydyttää nälkämme. Onko rahaa jokapäiväisen ruoan os-

toon. Tämä asia meidän jokaisen pitää tiedostaa ja ottaa siitä vastuuta sekä yksityishen-

kilönä että seurakuntana ja sen työntekijöinä.

26

LÄHTEET

Aamulehti 20.3.2000 No 79, sivu1.

Harjun seurakunnan diakoniatyön esite syksy 2010

Harjun seurakunnan ruokailutiimi 2009. Muistio 8.10. Muistio tekijän hallussa.

Harjun seurakunnan ruokailutiimi 2010a. Muistio 1.11. Muistio tekijän hallussa.

Harjun seurakunnan ruokailutiimi 2010b. Muistio 22.11. Muistio tekijän hallussa.

Harjun seurakunnan ruokailutiimi 2010c.Muistio 13.12. Muistio tekijän hallussa.

Harjun seurakunnan ruokailutiimi 2011. Muistio 4.4., tilasto. Muistio tekijän hallussa.

Harjun seurakunta, diakoniatyö, toimintasuunnitelma 2010.

Juntunen, Elina; Grönlund, Henrietta & Hiilamo, Heikki 200x. Viimeisellä luukulla.

Kirkkohallitus. Viitattu 28.4.2011.

http://evl.fi/EVLUutiset.nsf/Documents/DD4162CDEB645906C22572810

0421BDC?OpenDocument&lang=FI

Järvinen, Veli-Pekka 2009a. Kirkkoherra. Harjun seurakunta Haastattelu 27.8.2009.

Muistio tekijän hallussa.

Järvinen, Veli-Pekka 2009b. Kirkkoherra, Harjun seurakunta. Tampere. Tehtävänkuva-

us vaativuuden arviointia varte 27.8.2009. Vastaanottaja Pia Kangas. Tu-

loste tekijän hallussa.

Kiander, Jaakko 2001. Laman opetukset. Suomen 1990-luvun kriisin syyt ja seuraukset.

VATT, Helsinki.

Koskela, Mirja. Diakonissa. Haastattelu 30.8.2010. Muistio tekijän hallussa.

Marttila, Oili & Tamminen, Hannu 2002. Hyvinvointi seurakuntatyössä. Seurakuntien

työympäristö- ja kehittämisopas. Helsinki: Työturvallisuuskeskus.

Pesola, Ulla 2009. Suomessako köyhiä. Diakonia-lehti nro 3, 36.

Posti, Irma. Haastattelu 27.1.2010. Muistio tekijän hallussa.

Suomen evankelis-luterilaisen kirkon kirkkojärjestys (KJ 4, ' 3)

Suomen evankelis-luterilaisen kirkon kirkkolaki (KL 1, ' 2)

Tampereen Harjun seurakunta, diakoniatyö, anomus ja pöytäkirja. Muistio 15.12.1998.

Tampereen seurakunnat Tukea matkallasi. Viitattu

http://www.tampereenseurakunnat.fi/tukea_matkallasi/ruokailut

Tampereen seurakunnat, Harjun seurakunta. Viitattu

http://www.tampereenseurakunnat.fi/harju/alueet

27

Tuure, Martti. kirkko ja yhteiskunta-seminaari 1998. Työ työttömien parissa Tesomalla

Harjun seurakunnassa. Muistio tekijän hallussa.

Työttömyys. Viitattu 17.3.2011.

http://fi.wikipedia.org/wiki/Ty%C3%B6tt%C3%B6myys

Vapaaehtoistyö. Viitattu 17.3.2011.

http://fi.wikipedia.org/wiki/Vapaaehtoisty%C3%B6

	1 JOHDANTO
	2 HANKKEEN TAVOITTEET
	3 HANKKEEN TOTEUTUS
	4 KÄSITTEISTÖ
	5 TYÖTTÖMIEN RUOKAILUN SYNTY
	6 HARJUN SRK:N DIAKONIATYÖN TYÖTTÖMIEN RUOKAILU TESOMAN
	7 TYÖTTÖMIEN RUOKAILUN TYÖNJAKO ENNEN JA NYT
	8 ENTÄ TÄSTÄ ETEENPÄIN
	LÄHTEET

