
25.3.2011

1

Verkostotoiminta ja
verkostoituva asiantuntijuus
”Verkostoituvan asiantuntijuuden käytäntöjä”

Opelix - Osaava oppilaitos 28.3.2011, Hämeenlinna

Hannele Torvinen, lehtori

Jyväskylän ammattikorkeakoulu
Ammatillinen opettajakorkeakoulu

hannele.torvinen@jamk.fi

www.twitter/tiipiit

Verkostotoiminta ja verkostoituva asiantuntijuus
1. Luovuuteen liittyvä kaaos ja järjestys
2. Verkostot organisoitumisen tapana ja toimintamallina
3. Mitä ymmärrämme verkostoilla?

– Verkoston sosiaalinen luonne ja verkostojen tasot
– Verkostot strategisina mahdollisuuksina
– Verkosto paljastaa organisaation
– Verkostosuhteiden löyhyys/ tiiviys ja verkoston keskittyneisyys
– Verkostojen siltaaminen (koordinointi, fasilitointi, broker)
– Verkostotoiminnan rakennevariaatiot ja kehitystyön tasot

4. Verkostoituva asiantuntijuus – tavoitteena vertaisuus ja luottamus
5. Case –prosessi: Aikuisohjauksen TNO-verkostot
6. Uudistuvan verkoston systeeminen malli
7. ACTVOD –tulevaisuustaulukkotyöskentely
8. 6D –arviointimallina
9. Reflektoivaa palautetta
10. Lähteet

25.3.2011

2

Luovuuteen liittyvä kaaos ja järjestys
(Sydänmaanlakka 2009)

Ideoin Tuo eistaminen Uusi toimintamalli

Luovuuden vaiheet
1. vaihe: valmistelua - idean

havaitseminen
2. vaihe: kehitystyötä - idea kehittyy

latentisti, sitä työstämättä
3. vaihe: keksimistä - idea kirkastuu ja

ratkaisu oivalletaan äkkiä
4. vaihe: todentamista - ideaa

muotoillaan, kehitellään,
tarkennetaan ja korjataan

Verkostot organisoitumisen tapana ja
toimintamallina (Valkokari 2009 & 2010)

Hierarkiat
Organisaation
kontrolloimaa

toimintaa

Verkostot
Suhde-, kumppanuus- ja

verkostopohjaiset
toimintasuhteet

Sosiaalinen verkostot

Markkinat
Markkinaehtoiset
toimintasuhteet

Kontrolloidut suhteet
Auktoriteetti

- Yhteistyö ja yhteinen
näkemys tavoitteista

- Vuorovaikutteiset suhteet
- Luottamus/ läpinäkyvyys

Kilpailusuhteet
Kilpailevia toimijoita

Hinta

25.3.2011

3

Mitä ymmärrämme verkostoilla?

• Verkostot lähestymistapana tarjoaa käsitteellisen ja
toiminnallisen välineen kokonaisuuden, osien ja niiden
keskinäisten suhteiden tarkasteluun
(SVA/SNA – sosiaalisten verkostojen analyysi/social network analysis)

• Verkosto-tulkinnassa toimijoiden (organisaatiot, yksiköt,
ryhmät, yksilöt) välillä vallitsee keskinäinen riippuvuus -
suhteilla on sisältö ja ne muodostavat rakenteen

• Suhteet ovat kanavia, joiden kautta voimavarat kulkevat

verkostolla on aina vuorovaikutuksellisia
ominaisuuksia

• Sosiaalinen verkosto ei ole ympäristön
ominaisuus, vaan sen merkitys rakentuu
ensisijaisesti toimijoiden mielissä

• Verkostot ja verkostossa tehtävä työ =
käsitystä suhteiden merkityksestä ja
suuntautuneisuutta suhdeverkostoihin

(Seikkula 1994; Seikkula & Arnkil 2005)

Verkoston sosiaalinen luonne

25.3.2011

4

Verkostojen tasot Makroverkosto
Klusteri
Toimiala

Paikalliset verkostot
Fokusverkostot

Kahdenväliset suhteet

Strategiset
verkostot

Organisaatio

Johto

Yksikkö Yksikkö Yksikkö

Tuki

Verkostot strategisina mahdollisuuksina
- vastuu omasta oppimisesta on avain verkostoissa oppimiseen:
osaamisen ja kokemuksen jakaminen, erilaisia toimintamalleja
medioita hyödyntäen

Erilaiset verkostot
• ORAGANISAATIOIDEN VÄLISESSÄ

VERKOSTOITUMISESSA organisaatiot
pyrkivät yhteistyön avulla yhteisiin
tavoitteisiin ja päämääriin

• SISÄISESSÄ VERKOTTUMISESSA on
kysymys uudenlaisesta
organisaatiokulttuurin luomisesta –
ihmisten väliseen vuorovaikutuksen
perustuva malli

• YKSILÖIDEN VÄLISESSÄ
VERKOTTUMISESSA yksittäiset
henkilöt muodostavat verkostoja
omasta organisaatiosta ja/tai sen
ulkopuolelta

”Yhä useampi meistä
työskentelee

tulevaisuudessa monissa
asiantuntijarooleissa,

jopa eri organisaatioissa.”
(Joroff 2005)

25.3.2011

5

”Verkosto paljastaa organisaation”
Miksi verkosto on olemassa?
- Verkoston tarkoitus ja tavoitteet/tehtävät?
- Yhteistyön/viestinnän tavat ja kanavat (esim.

tapaamiset, palaverit, kokoukset, kirjeet, sähköpostit,
puhelinyhteydet jne.)

Verkoston vuorovaikutus?
• Mitä arjen verkostoissa tehdään = toiminta (pienet

arkisetkin asiat ovat merkityksellisiä)
• Mitkä asiat tässä verkostosuhteessa toimivat?
• Mitä pitäisi tehdä, jotta verkostosuhde toimisi

paremmin?

= miten toimintaa säilytetään, kehitetään,
muutetaan, johdetaan, hallitaan?

Verkostosuhteiden löyhyys / tiiviys
(Valkokari 2011)

Löyhät, epämuodolliset
verkostot
yritysverkosto, verkostoympäristö,
makroverkosto, toimialaverkostot,
sosiaaliset verkostot
• On organisaatioiden välisten

suhteiden muodostama, toimialat
ylittävä verkostokudos, mikä on
periaatteessa rajaton

• Verkostotutkijoiden mielestä
verkostorakenne kuvaa monia
teknologia- ja tietämysvaltaisia
aloja paremmin kuin
markkinarakenteiden teoria

Tiiviit, intentionaaliset
verkostot
• On tietyn toimijajoukon

muodostama verkko-organisaatio,
joka rakennetaan tietoisesti ja
tavoitehakuisesti

• Verkostolla on päämäärä(t), joka
ohjaa sen kehittämistä ja
toimintaa

• Kullakin jäsenellä on myös omat
tavoitteensa

• Verkoston jäsenillä on sovitut
roolit, joihin liittyy vastuut
sovituista toiminnoista ja yleensä
myös riskinotosta ja
ansaintologiikasta

25.3.2011

6

Löyhät ja tiiviit verkostosuhteet (verkoston tiheys)

Kuinka paljon yhteyksiä (suhteita, linkkejä) on verkoston
jäsenten välillä kaikista mahdollisista yhteyksistä? Jos
jokainen on yhteydessä jokaiseen muuhun, tiheys on 100%.

Kuinka tiheä verkostomme tulisi olla?

Verkoston keskittyneisyys

Verkosto A

Verkosto B
(esim.
Facebook,
twitter, ning,
wiki)

a

d

c

bf

e f

a
b

c

e

d

Kuinka voimakkaasti vuorovaikutus on keskittynyt joidenkin
toimijoiden ympärille (A), vai onko se monenkeskistä, jaettua (B)?
Pysyviä tehtäviä hoitavissa työryhmissä keskittyneisyys (A) näytti
lisäävän suorituskykyä (Pirttilä ym. 2009) kun taas
innovaatiivisuutta edellyttävissä ryhmissä keskittyneisyys näyttää
laskevan suorituskykyä

Minkälaista verkostoa tavoittelemme?

25.3.2011

7

Verkostojen siltaaminen (boker)
Siltaaminen (betweennes) kertoo siitä, kuinka usein henkilö sijaitsee
muiden henkilöiden välissä ja välittää heidän välistä vuorovaikutustaan
(tiedon portinvartija tai portin aukaisija). Henkilöllä X on verkostossa korkea
betweennes-arvo

• Organisaation kokonaistoiminnalle on edullista, että sen sosiaalinen
rakenne hajaantuu, verkosto harvenee ja organisaation sisälle ja
rajapinnoille syntyy fraktioita – ne ovat sosiaalisen pääoman lähteitä
(Pirttilä ym. 2009)

• Konpetenssimestari- ja tiimit (Otala 2008)

d

b

a

c

i

h

g

f

X

rakenteellinen
aukko

Verkostotoiminnan rakennevariaatiot

”Kelluva” rakenne

Tilannekohtaisesti rakentuvat,
kertaluonteiset verkostotapaamiset

Jaettu johtajuus; johtajuus ”kelluu”

Pysyvä rakenne

Vakinaistetut
verkostorakenteet

Jaettu johtajuus; johtajuus
”monistuu”

foorumit
verkostopalaverit

yhteistyöneuvottelut

tiimit
projektit

yhteistyöryhmät

(mukaillen Seppänen-Järvelä & Karjalainen 2006)

Satunnaiset
verkostot

Toistuvat
verkostot

Pysyvät
verkostot

Minkälaisia ovat meidän verkostomme?

25.3.2011

8

Verkoston toiminnan ja kehitystyön tasot
(Torvinen 2011; Valkokaria 2011 mukaillen)

Strategiaryhmä

Sisäiset
kehitysryhmät

Toimijoiden
väliset kehitysryhmät

Verkostoryhmä

Ko
or

di
na

at
to

ri(
t)

(fa

sil
ita

at
to

ri(
t)

)

Verkostokokoukset, -foorumit, -päivät, - koulutukset

Haasteena on moniammatillinen toimintaympäristö,
jossa on mukana usean alan toimijoita:
• Vertikaalisen ()ja horisontaalisen () asiantuntijuuden

yhdistäminen (mm. Engeström ym. 1995)
• Hybridinen asiantuntijuus = usean osaamisalueen

yhdistäminen (Lallimo 2005)
• Yhteisten käsitteiden, ymmärryksen ja toimintamallien

luominen
• Alakohtaisen hiljaisen tiedon välittäminen
• Työtä tukevien välineiden löytäminen ja kehittäminen

Verkostoitunut asiantuntijuus
(Hakkarainen et. al 2004; Lallimo 2005)

25.3.2011

9

Useita toimijoita - tavoitteena vertaisuus
(Selkivuori & Kauppila 2009)

Arvot
Asenteet

Toiminnot
Roolit
tyylit

Uskomukset

Valta
Kilpailu
Kateus
Ahneus

Ylemmyys

Yhteinen
tiedonmuodostus

johtaa, antaa suuntaa
sitoutumiselle

Verkostotoiminnan
yhteinen tila

Luottamus - kompetenssi-, kontrahti- ja
kommunikaatioluottamus (Kosonen & Pikka 2002)

25.3.2011

10

• Rehellinen toiminta 58 %
• Avoin visioiden ja arvojen ilmaiseminen 51 %
• Työtovereiden kunnioittaminen yhdenvertaisina

kumppaneina 41 %
• Yhteisiin päämääriin keskittyminen henkilökohtaisten

tavoitteiden sijasta 38 %
• Oikein toimiminen riippumatta henkilökohtaisista

riskeistä 36 %
• Ennakkoluuloton kuunteleminen 33 %
• Myötätunnon osoittaminen ja välittäminen 22 %
• Salaisuuksien säilyttäminen 15 %

Luottamusta rakentavia tekijöitä verkostoissa
(Kosonen & Pikka 2002)

Keiden kanssa teemme
yhteistyötä nyt (port-
folio)? Millaisissa ver-
kostoissa tulevaisuud-

essa haluamme toimia?

9. Verkoston
”käyntikortti”

Miten verkostoamme
näkyy asiakkaalle?

Miten ohjauspalveluista
tiedotetaan?

1. TNO-
verkostojen

kartoitus

2. Organisaation
(verkosto)rooli

TNO-palveluissa

3. Organisaation

osaamiskartta

3. Organisaation
laajennettu

osaamiskartta

4. Ohjauspalve-

taktiikka

4. Ohjauspalve-
luverkoston

taktiikka

Mitä tavoittelemme
verkostoitumisella?
Keiden kanssa nämä

tavoitteet saavutetaan?

Mitä haluamme tarjota
asiakkaillemme? Miten
yhdistämme verkoston

osaamiset parhaalla
tavalla?

Millaisissa TNO-palvelui-
ssa olemme parhaim-

millamme? Mihin
haluamme erityisesti

panostaa?

Miten avaamme
näkemyksemme
kumppaneille?

Miten tehdä
yhteistyö

haluttavaksi?

5. Verkoston
jalostuva idea

Millaisia näkemyksiä
kumppaneilla on ohjaus-

palveluista, verkoston
toimintatavoista ja

sisällöistä?

6. Verkostoitu-
misen ehdot

Millainen on verkoston
yhteinen näkemys?

7. Verkosto-
strategia

Miten seuraamme/
arvioimme tavoitteiden

toteutumista?

8. Verkoston

arviointi

8. Verkoston
toiminnan
arviointi

Millaisella
verkostoidealla

ja ehdoilla
olemme

valmiita yhteis-
työhön?

Oman organisaatio

Verkostoyhteistyö

(Torvinen 2008; mukaillen Valkokari et. al 2007 VTT Verka-työkirja)

Case –prosessi: Aikuisohjauksen TNO-verkostot
- verkostojen kehittämisen vaihemalli (työpaperi)

25.3.2011

11

Verkoston kokoajan askeleet
- verkostoa luodaan systemaattisella askelluksella
(Hakanen, Heinonen & Sipilä 20007, 68)

1. askel
Omien tavoitteiden selkiinnyttäminen (esim. työelämän kanssa tehtävä yhteistyö)

2. askel
Yhteistyökumppaneiden kartoittaminen

3. askel
Yhteisen hyödyn etsiminen

4. askel
Verkoston osaamis- ja kehitystyön tarpeiden kartoitus

5. askel
Myönteisen ja tehokkaan ilmapiirin luominen

6. askel
Verkoston koordinoinnin ja toimintatapojen suunnittelu

7. askel
Sopimusten tekeminen

Rajapinnat toimintaympäristön kanssa

Verkostot

Verkoston yhteisen näkemyksen ja sosiaalisen yhteisön muodostuminen

Verkostot

Verkoston yhteisten tavoitteiden ja toimintamallien muodostaminen

Verkoston yhteisen näkemyksen ja sosiaalisen yhteisön muodostuminen

Neuvotteluprosessin
tuloksen synteesi
näkemyksistä

Uuden tiedon luominen
vuorovaikutusprosessissa

Jatkuvan kehittymisen
prosessi

Tiedonmuodostus ja
merkityksellistäminen

Oppiminen ja
arviointi

Päätöksenteko ja
toiminta

Uudistuvan verkoston systeeminen malli
(Torvinen et al. 2011; mukaillen Valkokari 2009, 226)

25.3.2011

12

ACTVOD –tulevaisuustaulukkotyöskentely
A = actors: kaikki ne toimijat, jotka mukana verkostossa (alueen verkoston määrittelyä)

C = customers: asiakkaat

T = transformation: toiminnot ja prosessit (konkreettisesti kuvattuna)

V = values: arvot, jotka liittyvät toimintaan verkostossa

O= obstacles : tekijät, jotka ovat esteinä, haittaamassa tai jarruttamassa, esteinä tavoitteiden ja
päämäärien saavuttamisessa tai toteuttamisessa

D = drivers: tekijät, jotka vievät eteenpäin ja auttavat toimijoita saavuttamaan päämäärät

Tulevaisuustaulukko:________________________

Toimijat

Asiakkaat

Toiminnot
Arvot

Esteet

Eteenpäin
vievät
voimat

Tarina(t)

Visiolauseke

Toimenpiteet

Ensimmäinen askel
Roolit/ vastuut

Osaaminen

Aikataulu

(Hietanen 2009)

Verkostossa toimiminen ja johtaminen on
sosiaalisesti välittyvää toimintaa

Verkostoitumisella ja toiminnan kehittämisellä on oma pedagogiikka:
”6D-malli” (Jääskeläinen, Keskinen & Spangar 2010)
1. Debatti: erilaiset näkemykset asioista voivat tulla esille turvallisesti ja

niitä kunnioitetaan
2. Dialogi: erilaisten ”äänten” tasaveroinen kuuntelu ja hyödyntäminen

(jaettu, hybridi tiedonmuodostus)
3. Difference: erilaisuuden hyväksyminen ja hyödyntäminen voimavarana

(ml. moniammatillisuus, rajojen ylitys)
4. Distinction: uuden toimintatavan ero entiseen on tietoisen pohdinnan

kohde
5. Deal: verkostossa kyetään ja päästään sopimaan seuraavista yhteisistä

tekemisistä erilaisuudesta huolimatta
6. Documentation: verkosto seuraa ja arvioi omaa kehitystään

sisällöllisesti ja toimintakulttuurina

25.3.2011

13

6D arviointimallina

Erittäin hyvin Melko hyvin Siltä väliltä Melko
huonosti

Huonosti

Debatti

Dialogi

”Difference”

”Distinction”

”Deal”

Dokumen-
taatio

Reflektoivaa palautetta

1. Mitä opit ja/tai oivalsit?

2. Mikä lähipäivässä tuntui hyvältä?

3. Mitä sovellat ja/tai viet eteenpäin?

4. Mitä jäit pohtimaan?

5. Mitä kerrot työyhteisössäsi?

6. Oma panokseni/osuuteni lähipäivissä?

7. Miten jatkat tästä eteenpäin?

8. Muuta?

25.3.2011

14

Lähteet
• Hakanen, M., Heinonen, U. & Sipilä, P. 2007. Verkostojen strategiat. Helsinki: Edita.
• Hakkarainen, K., Lonka, K. & Lipponen, L. (2004). Tutkiva oppiminen: Järki, tunteet ja kulttuuri oppimisen

sytyttäjinä. Helsinki: WSOY.
• Hietanen, O. 2009. Varsinais-Suomen elinkeinostrategiaprosessin tulevaisuusverstaista. Loppuraportti.

Tulevaisuuden tutkimuskeskus. Turun kauppakorkeakoulu.
• Johansson, J.-E., Mattila, M. & Uusikylä, P. 1995. Johdatus verkostoanalyysin. Menetelmäraportteja ja

käsikirjoja 3/1995. Helsinki: Kuluttajatutkimuskeskus. (Julkaisu sähköisenä HY valtio-opin laitoksen sivuilla)
• Jääskeläinen, P., Keskinen, A. & Spangar, T. 2010. Verkostoitumisen 6D. Opin Ovi –klinikka 7.-8.4.2010,

Jyväskylä.
• Korhonen, V. 2005. Työn ja oppimisen verkostot – näkökulmia sosiaalisen pääoman kehkeytymiseen.

Teoksessa: E. Poikela (toim.) Oppiminen ja sosiaalinen pääoma. Tampere: Tampere University Press, 201-
222.

• Kosonen, K. & Pikka, V. 2002. ELVA. Luottamus verkostoissa. Oulun yliopiston tuotantotalouden yksikön
tutkimusraportteja 4.

• Lallimo, J. 2005. Osaamisen jakaminen verkostoissa – hybridin asiantuntijuuden näkökulma. TIEKE verkoilla
26.1.2005.

• Pirttilä, I., Janhonen, M., Johanson, J.E., & Nikkilä R. 2009. Sujuuko yhteistyö. Sosiaalinen pääoma ja
organisaation toimivuus. Työelämän tutkimus 1/2009, 3-15.

• Seikkula, J. 1994. Sosiaaliset verkostot. Ammattiauttajan voimavara kriiseissä. Helsinki: Kirjayhtymä.
• Seikkula, J. & Arnkil, T.E. 2005. Dialoginen verkostotyö. Helsinki: Tammi. (Linkissä sisällysluettelo)
• Selkivuori, L. & Kauppila, P. 2099. Verkostovalmennus. Hämeenlinna 10.12.2009.
• Seppänen-Järvelä, R. & Karjalainen, V. (toim.) 2006. Kehittämistyön risteyksiä. Stakes.
• Torvinen, H. et al. 2011. Verkostovalmentajan työkirja. Opin Ovi –koordinaatiohanke. Jyväskylän

ammattikorkeakoulu, Ammatillinen opettajakorkeakoulu. (Painossa)
• Valkokari, K. 2009. Yhteisten tavoitteiden ja jaetun näkemyksen muodostuminen kolmessa erityyppisessä

verkostossa. VTT Publications 715.
• Valkokari, K. 2011. Liiketoimintaverkostojen kehittäminen – käytäntöä ja teoriaa. Opin ovi –

verkostokouluttajien työpaja 7.3.2011, Jyväskylän ammattikorkeakoulu.
• Valkokari, K., Hakanen, T. & Airola, M. 2007. Yritysverkoston strateginen kehittäminen. Työkirja. Verka-

hanke. VTT. Helsinki.

