

Sosiaalihuoltolaki ja muuta muuttuvaa...

EP 29.4.2014

Isot kehykset

- *"The European social model is not dead. There are risks, but it is not dead....when you are on the same boat, one cannot say: your end of the boat is sinking"... (Komission pj. Barroso 10/2013)*
- *"Meillä ei ole tänä päivänä varaa kaikkeen sellaiseen mihin meillä on joskus ollut." (Pm. Katainen 09/2013)*

Sosiaalipolitiikalta odotetaan tehokkuutta & tuloksia - value for money!!!

Palvelujen vaikuttavuus keskiöön

"Sosiaali- ja terveystalitiikasta puhuttaessa sanotaan usein, että tarvitaan lisäresursseja. On totta, että meillä on monia isoja haasteita. Enemmän olisi kuitenkin keskusteltava siitä, miten oikea-aikaisilla ja vaikuttavuudeltaan hyvillä palveluilla voitaisiin käyttää nykyisiäkin voimavaroja järkevämmin ihmisten parhaaksi".

Peruspalveluministeri Susanna **Huovinen** sosiaali- ja terveystalitiikan päivillä 23.4. Helsingissä.

”Palvelu olen minä”

- Mikä on työn tarkoitus?
- Miten se toteutuu?
- Toteutuuko se?

”Huippuammattilaiset hoitivat minua omalla
briljanssillaan. Tuntuu, että koko tämä
tapahtuma havahdutti minut uudella tavalla
huomaamaan ihmisten kirkkauden ja hyvyyden.”

Filosofi Esa Saarinen/HS 16.3.2014

”Kaiken tavoitteena on luoda ilmapiiri, jossa ihmiset voivat miettiä omia elämänfilosofisia kysymyksiään jaksamisen ja myötätunnon ilmapiirissä.”

Filosofi Esa Saarinen/HS 16.3.2014

Oikeaa työtä oikeaan aikaan...

- ”Uudistusten tarkoituksena on vahvistaa mahdollisuuksia tehdä **vaikuttavaa asiakastyötä**. Meidän on huolehdittava siitä, että ammattiryhmien välinen työnjako vastaa asiakkaiden tarpeita ja työn vaativuus ammattiryhmän koulutusta. Asiakkaille on ratkaisevan tärkeää, että apua on saatavilla juuri silloin, kun sitä tarvitaan.”

(Peruspalveluministeri Huovinen 8.1.2014)

Sosiaali- ja terveydenhuollon uudistamisen keskeiset tavoitteet

- Mahdollisimman laaja integraatio:
 - sosiaali- ja terveydenhuollon palvelu-kokonaisuus (sekä perus- että erikoispalvelut) saman johdon ja budjetin alla
 - ihmisten palvelutarpeet huomioidaan kokonaisuutena
- Samalla kun järjestämisvastuuta keskitetään lähipalvelut varmistetaan

Sosiaali- ja terveyspalveluiden järjestäminen viidelle alueelle

- Tarkoituksena on järjestää kaikki sote-palvelut viiden vahvan alueellisen järjestäjän toimesta.
- Alueet muodostavat yksiportaisen hallinnon.
- Uusien järjestämisvastuussa olevien alueiden hallintomalli on kuntayhtymä.
- Rahoitus tulee kunnilta ikärakenteella ja sairastavuudella painotetun asukasmäärään perustella (= painotettu kapitaatio).

- Alueellisen tasa-arvon ja taloudellisen tehokkuuden varmistamiseksi **kansallista ohjausta vahvistetaan.**
- Uudistuksen lähtökohta on **täydellinen** sosiaali- ja terveyspalveluiden **integraatio.**
- Tavoitteena on palveluketjujen saumaton kokonaisuus.
- Kunnat ovat jatkossakin mukana palvelujen tuottamisessa.

Uudistuksen aikataulu

- Parlamentaarinen ohjausryhmä
- Sote-alan järjestöjen kuuleminen 5.5.2014
- Kuntien kuuleminen 6.5.2014
- HE luonnos lausunnoille kesäkuussa 2014
- HE eduskuntaan lokakuussa 2014
- Laki voimaan keväällä 2015
- Uudet alueet aloittavat toimintansa 1.1.2017

Aiemmin & vaikuttavammin!

- Ongelmiin pitäisi puuttua nykyistä aiemmin peruspalveluilla.
- ”Selviytymisen tukeminen voi olla ongelmien käsittelyyn verrattuna onnellinen kokemus”.
- Ratkaisu: Hoidetaan ongelmia siellä, missä ne ilmaantuvat näkyviin - vältetään vastuiden viipalointia!

(VM:n julkaisuja 11/2013, Sipilä & Österbacka)

Uuden sosiaalihuoltolain tavoitteena on...

- siirtää palvelujen painopistettä erityispalveluista yleispalveluihin
- terävöittää työskentelymallia
- estää väliinputoamiset
- varmistaa toimiva yhteistyö

...sillä ”yhteiskunnallisissa ongelmissa on parempi luottaa rakenteellisiin ratkaisuihin kuin ihmisten hyvään tahtoon”! (Professori Terttu Utriainen)

7 § Hyvinvointia edistävän tiedon ja asiantuntemuksen käyttö

Kunnan on huolehdittava **sosiaalista hyvinvointia ja sosiaalisia ongelmia koskevan tiedon** keräämisestä ja välittämisestä sekä sosiaalihuollon asiantuntemuksen hyödyntämisestä rakenteellisen sosiaalityön ja muiden tarkoituksenmukaisten keinojen avulla. Tietoa on tuotettava siten, että se on mahdollista ottaa huomioon kunnan talousarviota ja sosiaalihuollon järjestämissuunnitelmaa laadittaessa ja tarkistettaessa.

Rakenteelliseen sosiaalityöhön kuuluu....

12 § Tuen tarpeet

Kunnan on järjestettävä sosiaalipalveluja ja muuta sosiaalihuoltoa:

- lapsen tasapainoisen kehityksen ja hyvinvoinnin tukemiseksi;
- fyysiseen, psyykkiseen, sosiaaliseen tai kognitiiviseen toimintakykyyn liittyvään tuen tarpeeseen;
- sosiaalisen syrjäytymisen torjumiseksi ja osallisuuden edistämiseksi;
- väkivallasta ja muusta kaltoinkohtelusta aiheutuvaan tuen tarpeeseen;
- taloudellisen tuen tarpeeseen;
- asumiseen liittyvään tuen tarpeeseen;
- äkillisiin kriisitilanteisiin liittyvään tuen tarpeeseen;
- tuen tarpeessa olevien henkilöiden omaisten ja läheisten tukemiseksi.

15 § *Tuen tarpeisiin vastaavat sosiaalipalvelut*

Kunnan on järjestettävä sosiaalihuollon asiakkaalle tarpeen mukaan siten kuin tässä tai muussa laissa säädetään:

- sosiaalityötä; sosiaaliohjausta; sosiaalista kuntoutusta;
- perhetyötä;
- kotipalvelua; kotihoitoa;
- asumispalveluja;
- laitospalveluja;
- päihdetyötä;
- liikkumista tukevia palveluja;
- kasvatus- ja perheneuvontaa;
- lapsen ja vanhemman välisten tapaamisten valvontaa;
- muita 12 §:n mukaisiin tarpeisiin vastaavia asiakkaan hyvinvoinnille välttämättömiä palveluja ja tukitoimia.

16 § *Sosiaalityö*

Sosiaalityöllä tarkoitetaan tavoitteellista asiantuntijatyötä, jossa rakennetaan yksilön, perheen tai yhteisön tarpeita vastaava sosiaalisen tuen ja palvelujen kokonaisuus, sovitetaan se yhteen muiden toimijoiden tarjoaman tuen kanssa sekä ohjataan ja seurataan sen toteutumista ja vaikuttavuutta.

17 § *Sosiaaliohjaus*

Sosiaaliohjauksella tarkoitetaan vuorovaikutuksellista yksilöiden, perheiden ja yhteisöjen neuvontaa, ohjausta ja tukea, joiden tavoitteena on vahvistaa elämänhallintaa sekä edistää osallisuutta.

18 § *Sosiaalinen kuntoutus*

Sosiaalisella kuntoutuksella tarkoitetaan sosiaalityön ja sosiaaliohjauksen keinoin annettavaa **tehostettua tukea** sosiaalisen toimintakyvyn vahvistamiseksi, syrjäytymisen torjumiseksi ja osallisuuden edistämiseksi. Sosiaaliseen kuntoutukseen kuuluu:

- sosiaalisen toimintakyvyn ja kuntoutustarpeen selvittäminen;
- kuntoutusneuvonta ja -ohjaus sekä tarvittaessa kuntoutuspalvelujen yhteensovittaminen;
- valmennus arkipäivän toiminnoista suoriutumiseen ja elämänhallintaan;
- ryhmätoiminta ja tuki sosiaalisiin vuorovaikutussuhteisiin;
- muut tarvittavat sosiaalista kuntoutumista edistävät toimenpiteet.

55 § *Palvelutarpeen arvioinnin sisältö*

Palvelutarpeen selvittämisen perusteella arvioidaan, onko henkilöllä tuen tarvetta. Jos henkilö tarvitsee tukea, arvioidaan, onko tuen tarve luonteeltaan tilapäistä, toistuvaa tai pitkäaikaista. Palvelutarpeen arviointi sisältää:

- yhteenvedon asiakkaan tilanteesta ja tuen tarpeesta;
- sosiaalihuollon ammattihenkilön johtopäätökset asiakkuuden edellytyksistä;
- asiakkaan mielipiteen ja näkemyksen palveluntarpeestaan niiltä osin kuin se on tarpeellista tai mahdollista kyseessä olevassa asiassa.

57 § Ilmoitus muulle viranomaiselle asiakkaan tuen tarpeesta

Jos asiakkaan tarpeisiin ei voida vastata vain sosiaalihuollon toimin, asiakkaan tuen tarpeen selvittämisestä vastaavan sosiaalihuollon ammattihenkilön, omatyöntekijän tai muun asiakkaan palveluista vastaavan työntekijän on asiakkaan suostumuksella otettava yhteyttä siihen viranomaiseen, jonka vastuulle tarvittavien toimien järjestäminen ensisijaisesti kuuluu.

Edellä 1 momentissa tarkoitetun ilmoituksen vastaanottaneen viranomaisen tulee asiakkaan suostumuksella ilmoittaa siihen yhteyttä ottaneelle viranomaiselle ilman aiheetonta viivytystä, mihin toimiin se on ilmoituksen johdosta ryhtynyt. Ilmoittamista ei kuitenkaan tarvitse tehdä, jos se on ilmeisen tarpeetonta.

59 § *Omatyöntekijä*

Kunnan on nimettävä sosiaalihuollon asiakkaalle asiakkuuden ajaksi omatyöntekijä. Työntekijää ei tarvitse nimetä, jos asiakkaalle on jo nimetty muu palveluista vastaava työntekijä tai nimeäminen on muusta syystä ilmeisen tarpeetonta.

Omatyöntekijällä on oltava asiakkaan palvelukokonaisuuden kannalta tarkoituksenmukainen sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuksista annetussa laissa tarkoitettu kelpoisuus.

Omatyöntekijällä tai hänen kanssaan asiakastyötä tekevällä työntekijällä on oltava mainitun lain 3 §:n mukainen sosiaalityöntekijän kelpoisuus, jos:

- sosiaalihuollon tarve johtuu oleellisilta osin asiakkaan vaikeista elämänhallinnan ongelmista;
- päätöksenteko edellyttää palvelujen yhteensovittamista ja runsaasti yksilöllistä harkintaa.

61 § Asiakkaan hoidossa olevan henkilön tilanteen selvittäminen

Asiakkaan hoidossa olevan lapsen tai muun henkilön hoidon ja tuen tarve on selvitettävä, kun asiakas:

- saa päihdehuolto- tai mielenterveyspalveluja tai muita sosiaali- ja terveydenhuollon palveluja, joiden aikana tai ennen tarvittavien palvelujen saamista hänen kykynsä täysipainoisesti huolehtia hoidosta tai kasvatuksesta arvioidaan heikentyneen;
- aloittaa tutkintavankeuden tai vankeusrangaistuksen suorittamisen.

Riittävän hoidon ja tuen saaminen on tarvittaessa varmistettava tapaamalla lasta tai muuta hoidettavaa henkilöä.

Aikuissosiaalityön palveluissa puutteita

Kuntaliiton tiedote 27.3.2014:

- niissä kunnissa, joissa sosiaalityön palvelujen riittävyys arvioitiin kohtalaiseksi tai heikoksi, asuu lähes 2/3 väestöstä
- päihde- ja mielenterveyskuntoutujat sekä ikääntyneet & nuoret jäävät herkimmin ulkopuolelle
- erityisesti nuoret tarvitsisivat räätälöityä tukea
- etuuskäsittelijöitä & sosiaaliohjaajia lisätty, sosiaalityöntekijöitä vähennetty

Muuttuvia palasia....

- Perustoimeentulotuen laskenta ja maksatus siirretään vuoden 2017 alusta Kelaan
- Työryhmä pohtii hallitusohjelmaan kirjattuja toimeentulotuen kehittämistavoitteita, mm. ttt-asiakkaiden sosiaalityön vahvistamista
- Selvitys monialaisesta kuntoutuksesta
- Uuden ”teos-lain” on tarkoitus tulla voimaan 2017 mennessä, se korvaisi mm. lain kuntouttavasta työtoiminnasta (lisää kuntoutuksellisuutta ja tavoitteellisuutta)
- Nuorisotakuu - ”ohjaamot”?

Yhteisösosiaalityön tarve kasvaa

- etsivä työ niiden ihmisten parissa, jotka jäävät ilman palveluita
- julkisten palvelujen ja yhteisöjen yhteen saattaminen
- rooli välittäjänä, ammattien rajojen ylittäjänä
- sosiaalityön rooli ”matkan päästä tarkkailevana valmentajana”, ihmisiä opetetaan elämään ongelmiansa kanssa
- tarvitaan ystäviä, vertaisryhmiä, kansalaistaloja...

(Leena Eräsaari, Sosiaalitieto 5-6/2011)

Sosiaalisen tuen merkityksestä...

- Pitkä terapia ei tuottanut parempia tuloksia kuin lyhytterapia potilaille, joilla ei ollut kohtalaisen hyvää sosiaalista verkostoa tai kokemusta sosiaalisen tuen riittävydestä.
- Potilaan sosiaalisen verkoston huomioiminen hoidollisena elementtinä ja tässä ilmenevien puutteiden tunnistaminen voisi parantaa terapian vaikuttavuutta.

(THL 9.4.2014, Lindfors & al.)

Sosiaalityö - valmiina muutokseen?

- käytännön osaamisen kehittäminen
- koulutus, organisointi & johtaminen
- vaikuttavan työn tasot & orientaatiot: yksilö, yhteisö, rakenteet - varhainen & korjaava tuki
- herkkyys monimuotoiselle ja -tulkintaiselle arjelle
- sosiaalityö osana integroituvaa palvelujärjestelmää: joustava työtapa eri ympäristöissä & rajapinnoilla - oma vankka asiantuntemus!
- vaikuttavien työkäytäntöjen tunnistaminen, kehittäminen & levittäminen

”Himasen teesit”

- 1.) *Positiivinen vs. negatiivinen* hyvinvointi: yhteiskunnan tehtävä on edistää hyvinvointia, ei vain poistaa pahoinvointia.
- 2.) *Ennakoiva vs. korjaava*: panostetaan kannustaviin keinoihin huolehtia itsestään.
- 3.) *Kokonaisvaltainen vs. osittainen*
- 4.) *Toimija vs. kohde*: ihmiset hyvinvoinnin toimijoina ja vastuullisina subjekteina.
- 5.) *Valtio vs. yhteiskunta*: valtiolla säilyy vastuu entisestä eettisestä velvoitteestaan, mutta hyvinvoinnin tuottajiksi mukaan myös muu yhteiskunta.

KIITOS !!!

