
Terveyden ja hyvinvoinnin laitos

Minkälainen on hyvä hankesuunnitelma?
Terveyden edistämisen määrärahalla rahoitettavien hankkeiden suunnittelun tueksi

Erityisasiantuntija Nella Savolainen
Webinaari 13.8.2020

Kalvot päivitetty 11.5.2023 vastaamaan vuoden 2024 hakuun

Perusperiaate

• Hyvä hanke perustuu johonkin havaittuun
yhteiskunnalliseen tarpeeseen ja
hankesuunnitelman taustalla on jokin
testattu tieto, näyttö tai vähintään
perusteltu oletus siitä, miksi valituin
toimintatavoin on mahdollisuus saavuttaa
tavoitellut muutokset.

11.5.2023Etunimi Sukunimi 2

Päämäärä on
visiotyyppinen tila,
jota hanke
tavoittelee pitkällä
aikavälillä.

11.5.2023Etunimi Sukunimi 3

Pyhittääkö tarkoitus keinot?

• Hankkeen hyvää tarkoittava päämäärä ei toteudu itsestään.

Kärjistettynä: esitteitä painamalla harvoin saadaan aikaan
pysyvää muutosta väestön ylipaino-ongelmassa tai tarjoamalla
liikuntaryhmiä ainoastaan sellaisille, jotka jo valmiiksi liikkuvat
paljon, ei ratkaista väestön liikkumattomuutta.

Mikä siis usein mättää? Keinot eivät vie kohti päämäärää,
oikeaa kohderyhmää ei tavoiteta. Tavoitteet ovat
ympäripyöreitä. Mikä siis avuksi?

11.5.2023Etunimi Sukunimi 4

Tavoitteet

• Hankkeella tulee olla selkeästi määritellyt täsmennetyt
tavoitteet, joita tavoitellaan valituilla menetelmillä ja
toiminnoilla.

• Hankesuunnitelmassa tulee perustella myös miksi valitut
menetelmät ja toimet ovat sopivia/toimivia tavoitteiden
saavuttamisessa.

• Hankkeen tulee arvioida tavoitteen saavuttamista koko
hankkeen keston ajan – ja tarvittaessa muuttaa
toimintaansa!

11.5.2023Etunimi Sukunimi 5

Hankkeen läpiviennin suunnitelma: ehkä
tärkein kohta kaikista!

11.5.2023Etunimi Sukunimi 6

• Hankesuunnitelmassa hankkeen läpiviennin suunnitelma
kuvataan kohdassa 11

• Siinä pyydetään kertomaan hankkeen tavoitteet, toiminta ja
odotetut tulokset sekä ennakoidut vaikutukset.

• Taulukko on tärkeää täyttää huolellisesti ja selkeästi.

• Saman tavoitteen kohdalla voi olla monenlaista toimintaa tai
”keinoryppäitä”, ne kannattaa laittaa omalle rivilleen. Tällöin
tavoite-sarakkeeseen voi kirjata saman tavoitteen vaikka
useamman kerran. Näin selkeys säilyy!

Läpiviennin kuvaus

• Hankkeen tulee mittareiden avulla seurata vaikutuksia. (Sen lisäksi, että kuinka paljon työpajaan tuli
osallistujia ja mitä mieltä he itse koulutuksesta olivat, olisi selvitettävä, että toteuttivatko uutta osaamista
arjessaan.)

• Arvioinnilla tulisi olla merkitys. Jos hankkeessa järjestetty työpaja ei tuota sitä tulosta mitä haettiin,
tarvitaanko kenties lisätoimenpiteitä tai korjausliikkeitä hankkeen puolivälissä? Muutoksia toimintaan,
kohderyhmän motivointia, tukea tms?

11.5.2023Etunimi Sukunimi 7

Taloudellisten vaikutusten arviointi

• Terveyden edistämisen määrärahoja hakevien tulee arvioida etukäteen hankkeen
taloudellisia vaikutuksia.

• Taloudellisten vaikutusten arvioinnissa voi pyrkiä osoittamaan hankkeen
päämäärän tuottavan yhteiskunnalle säästöjä, mutta tärkein osa taloudellisten
vaikutusten osoittamisessa ei välttämättä kuitenkaan ole todistettavissa olevat
mittavat säästöt.

• Yhtä lailla hankkeessa saavutettu lisääntynyt hyvinvointi on tavoiteltavaa, vaikka
se ei tuottaisi taloudellisia säästöjä.

• Euromääräisten säästöjen osoittaminen voi olla mahdollista vain osassa
tapauksista, mutta näiden tarkasteluun on kuitenkin syytä kiinnittää huomioita.

• Olennaista on tuoda esiin se, mihin hankkeen kuvaamat arvioinnit perustuvat.

11.5.2023Etunimi Sukunimi 8

Aiemmat hakijat ovat kuvanneet hankkeiden
taloudellisia vaikutuksia esimerkiksi näin….

Hankehakemuksen kohta : Arvio hankkeen taloudellisista
vaikutuksista:

A. Vähintään fraasimaisesti viitataan yleisesti toiminnan
vähentävän tai lykkäävän raskaita palveluja ja että tämä
tuottaa taloudellisia säätöjä

B. Hanke nimeää yksikkökustannuksia, soveltaa olemassa
olevaa vaikutustietoa

C. Parhaimmillaan hanke arvioi toiminnan taloudellisia
vaikutuksia ennalta

23.07.2020tapani.kauppinen@thl.fi @TapaniKa

1A: Vähimmillään voi tutustua aiheeseen ja
tunnistaa oman työn rooli

• Kaikissa hanke-hakemuksissa vähintään viitataan yleisesti
toiminnan vähentävän tai lykkäävän raskaita palveluja ja
että tämä tuottaa taloudellisia säätöjä. Lähes kaikissa on
tarkasteltu aiempia kustannustarkasteluja tai koonteja ja
viitataan kotimaisiin tai kansainvälisiin kokemuksiin.

• Vähimmillään hanke on tutustunut vastaavien hankkeiden
tai toiminnan vaikutuksiin ja hanke voi kuvata palvelujen
kustannuksia ja asiakasmääriä ja sillä on käsitys
mahdollisista positiivisista vaikutuksista yleisellä tasolla.

23.07.2020tapani.kauppinen@thl.fi @TapaniKa

1B: Kehittyneemmissä hakemuksissa
sovelletaan kustannustietoa

Hanke nimeää yksikkökustannuksia, luettelee vaikuttavia tekijöitä, soveltaa
olemassa olevaa vaikutustietoa ja arvioi, kuinka suuri osa esimerkiksi toiminnan
kohteena olevista ihmisryhmistä hyötyy toiminnasta:

• ”Hankkeen pilottikunnissa sosiaalityöntekijäkäynti maksaa 175 euroa, laaja
moniammatillinen käynti 135 euroa ja terveysneuvontakäynti 45-110 euroa.”

• ”…hankkeen aikana on mahdollista seurata kohderyhmään kuuluvien
palveluiden käyttöä ja verrata sitä nykytilanteeseen. Esimerkiksi jos intervention
jälkeen palveluiden käyttö vähenee tai tarve muuttuu raskaammista palveluista
keveämpiin, tälle voidaan laskea hinta peilaten käyttö- ja tarvemuutosta sote-
palveluiden yksikköhintoihin.”

• ”kehittämisvaiheen jälkeen yksikkökulut ovat 0 euroa, eli uudet käyttäjät eivät
tuo lisäkuluja ja taloudelliset syyt eivät estä sovelluksen käyttöä jokaisessa
suomalaisessa koulussa.”

23.07.2020tapani.kauppinen@thl.fi @TapaniKa

1C: Parhaimmillaan hankkeet arvioivat
toiminnan taloudellisia vaikutuksia
Parhaimmillaan pohdittiin toiminnan vaatimia juurruttamisen resursseja
suhteessa toiminnasta tulevan hyötyyn ja hanke saattaa esittää
valistuneen arvauksen nettohyödystä:
• ”Jossain tutkimuksissa 1£ panostuksella on saavutettu noin 2£ hyöty,

jos huomioidaan koko järjestelmän kustannukset. Parhaimmillaan
nykyisten vastaanottopalvelujen käyttö väheni asiakasryhmässä noin 20
%.”

• ”Tällä toimijaroolilla on laskennallisesti arvioitu olevan
ideaalitapauksessa jopa 10 miljoonan euron säästöpotentiaali.
Alustavan arvion mukaan toiminnan aloittaminen (….) alueella vaatisi
huomattavan panostuksen lähinnä kuntien taholta (kymmeniä
työntekijöitä sekä näitten lisäkoulutus).”

• https://thl.fi/fi/web/hyvinvoinnin-ja-terveyden-edistamisen-
johtaminen/hyvinvointijohtaminen/vaikutukset-ja-kustannukset

23.07.2020tapani.kauppinen@thl.fi @TapaniKa

https://thl.fi/fi/web/hyvinvoinnin-ja-terveyden-edistamisen-johtaminen/hyvinvointijohtaminen/vaikutukset-ja-kustannukset

• Onko hankkeen tarvetta perusteltu riittävästi?

• Onko hanke tunnistanut ja rajannut kohderyhmänsä?

• Kuvaako hanke kohderyhmien tavoittamista realistisesti?

• Onko hankkeessa kuvattu uskottavasti väestöryhmien välisten hyvinvointi- ja
terveyserojen kaventaminen?

• Ovatko hankkeen tavoitteet mitattavissa olevia, selkeitä ja realistisia?

• Onko hanke johdonmukaisesti etenevä kokonaisuus ja ovatko eri osa-alueet (tavoitteet, toiminta,
toiminnan oletetut tulokset, vaikutukset ja mittarit) linjassa toisiinsa nähden?

• Ovatko valitut menetelmät perusteltuja ja relevantteja hyvinvointivajeen tai johtamisen ja
yhteistyökäytäntöjen korjaamiseksi ja tavoitteiden saavuttamiseksi?

• Miten hankkeen vaikutusten arviointia on suunniteltu tehtävän?

11.5.2023Etunimi Sukunimi 13

Arviointikriteerit: näitä arvioijat pohtivat!

• Miten hankkeen hyviksi havaittujen toimintamallien/tuotosten juurruttaminen on
suunniteltu?

• Onko hankkeen viestintäsuunnitelma riittävän kattava ja monipuolinen?

• Minkälaista uutta terveyden edistämiseen liittyvää tietoa hanke tuottaa? Miten hanke
hyödyntää olemassa olevia terveyden edistämisen hyviä käytäntöjä ja/tai edistää niiden
käyttöönottoa?

• Onko hankkeen mahdolliset riskit tunnistettu ja onko ne osattu huomioida?

• Miten hanke on onnistunut taloudellisten vaikutusten kuvaamisessa?

• Onko hakijoilla tarvittava asiantuntemus ja taidot hankkeen toteuttamiseksi?

• Onko hankkeessa riittävät ja sopivat yhteistyöverkostot?

• Ovatko hankkeelle varatut resurssit realistisia hankkeen tavoitteiden saavuttamiseksi
(henkilöstömäärä, budjetti)?

• Onko hanke integroitunut kunnan/kuntien toteuttamaan työhön tai onko se osa
kunnan/kuntien hyvinvoinnin ja terveyden edistämisen työtä?

https://thl.fi/fi/web/hyvinvoinnin-ja-terveyden-edistamisen-johtaminen/kansallinen-tuki-ja-verkostot/terveyden-edistamisen-
maararaha/arviointi/arviointikriteerit

11.5.2023Etunimi Sukunimi 14

https://thl.fi/fi/web/hyvinvoinnin-ja-terveyden-edistamisen-johtaminen/kansallinen-tuki-ja-verkostot/terveyden-edistamisen-maararaha/arviointi/arviointikriteerit

Arvioijien huomioita siitä, mihin kannattaa
erityisesti panostaa

• Tarpeen perustelu

• Kohderyhmien tavoittamista ei ole kuvattu riittävän
kattavasti (lomakkeelle lisätty kysymys kohtaan 10)

• Läpiviennin kuvaus: napakka, selkeä kuvaus, selkeästi
toimet kohdistettu tiettyihin tavoitteisiin

• Arviointisuunnitelma: kuvattava riittävän tarkasti, mitä
arvioidaan ja miksi? Miten saadaan esiin se, onko muutosta
tapahtunut? Miten arviointitietoa hyödynnetään?

11.5.2023Etunimi Sukunimi 15

Arvioijien huomioita ja neuvoja osa 2…
• Katso että hakemus pysyy kasassa; jos hankkeen kohderyhmä on tietty, se tulisi näkyä läpi

hakemuksen.

• Jos kohderyhmälle suunnitellaan kohdennettuja toimia, tulee kohdennus selkeästi näkyä
hankkeen toimeenpanon kuvauksessa ja arvioinnissa.

• Jos taas oletetaan, että hankkeen universaaleiksi toimiksi ajatellut interventiot saavuttavat kaikki
(esim. jos kaikki koululaiset hyötyvät hedelmien iltapäivätarjoilusta), tulisi olla uskottava kuvaus
siitä, miten tavoittaminen todennetaan. (Eli ei riitä, että kysytään hedelmiä ottaneilta, tuntuiko
hedelmätarjoilu hyvältä, vaan ketkä olivat niitä, ja miksi, jotka eivät hyötyneet tarjoilusta.)

• Arvioinnista huomioita: Miten projektin aikana ja sen päätyttyä tarkastellaan mm kohdentumista,
kohdejoukon tavoittamista ja sitä keitä ei tavoitettu ja miksi?

• Yksittäisen hakijan, joka ei ole kunta tai oppilaitos, kannattaa ehdottomasti harkita hankkeen
juurruttamista/levittämistä laajemman yhteistyökumppanin, vähintään kunnan/palvelutarjoajan
kanssa. Mielellään koulutusyhteistyö oppilaitoksen kanssa.

• Järjestöllä olisi hyvä olla levittämissuunnitelma esimerkiksi valtakunnallisen emojärjestön
kanssa. Tärkeää on siis, että kehitetty hyvä lähtisi leviämään ja palvelisi laajemmin ihmisten
hyvinvointia.

11.5.2023Etunimi Sukunimi 16

Kiitos!

11.5.2023Etunimi Sukunimi 17

