

LAUSUNTO

25.9.2017

PoPSTer-hanke, Pohjois-Pohjanmaan liitto

PoPSTer-hanke pyysi loppuraporttiin lausuntoa SOSTE Suomen sosiaali ja terveys ry:ltä. SOSTE siirsi lausunnon laatimisvastuun yhteisellä sopimuksella Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistys ry:n Pohjois-Pohjanmaan järjestö rakenne –hankkeelle. Hanke laati lausunnon yhdessä PoPSTer-työryhmiin osallistuneiden järjestöjen kanssa.

Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistys on sosiaali- ja terveysalan ammattilaisten perustama vaikuttajayhdistys, jonka yhtenä tehtävänä on yhdistysten välisen yhteistyön tukeminen. Yhdistys hallinnoi Pohjois-Pohjanmaan järjestö rakenne –hanketta, jonka tarkoituksena on toimia Pohjois-Pohjanmaan hyvinvointia edistävien järjestöjen toimintaedellytysten turvaamiseksi, järjestötoiminnan pelisääntöjen sopimiseksi sekä kansalaisten osallisuuden vahvistamiseksi sote- ja maakuntauudistuksesta johtuvassa muutostilanteessa.

Lisätietoja:

Projektipäällikkö, järjestöagentti Helena Liimatainen, p. 044 0190 476, helena.liimatainen@ppsotu.fi

Oulussa 25.9.2017


Maire Vuoti, toiminnanjohtaja


Anne Mustakangas-Mäkelä, puheenjohtaja

Tiivistelmä

Järjestöillä on toimijoina merkittävä asema ja tehtävä kansalaisten hyvinvoinnin ja terveyden edistämässä sekä eriarvoisuuden vähentämässä, asukkaiden osallisuuden ja vaikuttamismahdollisuuksien vahvistamisessa sekä sosiaali- ja terveysturvayhdistysten tuottamisessa ja kehittämisessä. Nämä kaikki näkökulmat näkyvät PopSTER-hankkeen loppuraportissa.

PopSTER-ohjausryhmä ja -työryhmätyöskentelyyn osallistui 25 järjestöedustajaa Pohjois-Pohjanmaalta. Järjestöjen paikallisyhdistykset pääsivät kuulemaan työskentelyn etenemistä ja tuloksia paitsi kuntakierroksilla myös Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistysten ja PopSTERin yhteisissä koulutuksissa ja tilaisuuksissa. Järjestöt onkin huomioitu erityisen hyvin sote-uudistuksen valmistelussa Pohjois-Pohjanmaalla.

Järjestöt mainitaan PopSTER-loppuraportissa mm. hyvinvoinnin ja terveyden edistämisen sekä osallisuuden kehittämisen kumppaneina, toteuttajatahoina ja kehittämiskumppaneina kansalaisten neuvonnassa, palveluntuottajina sekä kehittämiskumppaneina uusien palvelumuotojen kehittämisessä.

Järjestöyhteistyön rakenteista mainitaan maakunnallinen järjestöneuvottelukunta, jolle toivotaan jatkoa sekä palvelukokonaisuuksittain koostetut yhteistyöryhmät, joihin järjestöt ja vapaaehtoiset tarvitaan mukaan.

Järjestöjen rahoitukseen otetaan raportissa suoraan kantaa vaatimalla, että järjestöjen taloudellinen tukeminen täytyy määritellä yhdessä maakuntien ja kuntien kanssa. Sähköisenä neuvontakanavana mainitaan ihmiset.fi –verkkopalvelu, jonka hyödyntämistä pidetään raportissa hyvänä asiana.

Järjestöjen lisäksi raportissa puhutaan myös asukkaiden osallisuudesta, osallistamisesta sekä kokemustiedon hyödyntämisestä. Myös näissä asioissa järjestöillä voi alueella olla vahva kumppanirooli.

Kenties työskentelyn työryhmäluonteesta johtuen järjestöjen esiin nostamia asioita tuli osittain esille vain joidenkin työryhmien/kohderyhmien kohdalla. Järjestöjen intressit ovat kuitenkin samat kaikkien kohderyhmien osalta. Järjestöjen kannalta tärkeimmät huomiot on koottu tähän lausuntoon.

Maakunnan hyvinvoinnin ja terveyden edistämisen rakenteet

Raportissa todetaan, että tarvitaan yksi yhteinen rakenne, jolla maakunnan, kuntien ja muiden toimijoiden hyvinvointityötä voidaan koordinoita. Järjestöjen rakenteista vaaditaan järjestöneuvottelukunnan toiminnan jatkumista. Myös asukkaiden osallisuutta hyvinvointityöhön ja sen suunnitteluun halutaan edistää.

Hyvinvointityön johtamiseen liittyen vaaditaan maakunnallisen hyvinvointikertomuksen kytkemistä maakuntastrategian valmisteluun sekä toiminnan ja talouden suunnitteluun. Hyvinvointikertomuksen valmisteluun halutaan osallistaa myös kolmas sektori mukaan. Raportissa myös todetaan, että asiakkaiden osallisuus hyvinvointikertomustyössä toteutuu jonkin verran järjestöjen kautta.

Lisäksi Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistys ry pitää tärkeänä, että Pohjois-Pohjanmaan maakunnassa

- huolehditaan riittävästä henkilöresursseista hyvinvointia ja terveyttä edistävään työhön (esim. hyte-koordinaattorit ja –verkostot) ja
- valtuustokausittain tehtävässä maakunnallisessa hyvinvointikertomuksessa huomioidaan myös kokemustieto, yhteistyössä järjestötoimijoiden kanssa sekä

- tunnistetaan järjestöjen kansalliset, alueelliset ja paikalliset tietovarannot (mm. tutkimustyö) osana kansallista sote-tiedon kokonaisuutta ja varmistetaan edellytykset niiden hyödyntämiselle maakunnissa ja kunnissa.

Järjestöt hyvinvoinnin ja terveyden edistämisen kumppaneina

Raportissa vaaditaan, että järjestöjen taloudellinen tukeminen tulee määritellä yhteistyössä maakunnan ja kuntien kanssa. Tätä puoltaa myös raportissa korostettu raskaimpien ja kalleimpien palvelujen epätarkoituksenmukaisen käytön vähentäminen sekä ennaltaehkäisevien ja avopainotteisten palvelujen vahvistaminen. Rahoituksen kannalta riskinä on vastuunjaon epäselvyyden lisäksi myös rahoituksen riittämättömyys suhteessa toiminnan tuottavaan hyötyyn ja vaikuttavuuteen sekä rahoituksen kiertäminen tilakustannuksiin rahoitusta myöntämälle tai jollekin toiselle taholle. Tilojen käyttöön liittyen loppuraportissa todetaan, että tiloja keskitetään, jolloin tilamäärä vähenee ja tilojen käyttöaste paranee. Tällöin vaarana on, että esim. sosiaali- ja terveyspalveluiden käytössä olevia tiloja ei riitä järjestötoimijoiden käyttöön, vaikka samoissa tiloissa toimimisesta olisi synergiaetuja.

Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistys pitää tärkeänä, että Pohjois-Pohjanmaan maakunnassa

- Ennaltaehkäisevien ja avopainotteisten palvelujen vahvistaminen näkyy myös niihin käytetyissä euroissa.
- Maakunnalle osoitettua yleiskatteellista hyte-rahaa käytetään nimenomaan terveyden ja hyvinvoinnin edistämiseen.
- Maakunta ja kunnat rahoittavat (jatkossakin) kuntalaisia tukevaa, monimuotoista järjestötoimintaa.
- Maakunta turvaa järjestöjen rahoituksen myös hyte-ylimenokauden aikana.
- Kunnille luodaan taloudelliset kannusteet hyvinvoinnin ja terveyden edistämiseen.
- Maakunta ohjaa sote-palveluntuottajia tarjoamaan maksutta tiloja järjestöjen hyvinvointia ja terveyttä edistävän toiminnan käyttöön.

Eriarvoisuuden vähentäminen

Raportissa todetaan, että maakunnan päätöksenteon tulee olla jämäkkää ja asiakaslähtöistä, perustua palvelutarpeisiin ja huomioida koko maakunnan etu. Päätösten toimeenpanoon vaaditaan suunnitelmallisuutta, mm. johtamisen käsikirja maakuntastrategian jalkauttamiseen.

Raportissa korostetaan palvelujen yhdenvertaista saatavuutta, saavutettavuutta ja palvelutarpeisiin pohjautuvaa alueellista tasa-arvoa. Maakunnan tehtäväksi mainitut palvelustrategia ja –lupaus, palvelujen myöntämisen kriteeristöjen määrittely ja yhdenmukaistaminen, palveluketjujen ja –kokonaisuuksien määrittely, palvelutarvearvioinnin työvälineiden, strukturoidun asiakassuunnitelman ja toimintamallien yhtenäistäminen sekä asiakaslähtöinen palveluintegraatio vähentävät kaikki eriarvoisuutta kansalaisten välillä. Kaikessa tässä korostetaan asiakaslähtöisyyttä, tarpeeseen perustuvaa sekä lähellä asiakasta (myös digitaalisesti ja robotiikan avulla) toteutettavaa palvelutuotantoa.

Kaikista haavoittuvimmassa asemassa olevat kansalaiset (10-15%) käyttävät suurimman osan (70-85%) sote-kustannuksista. He eivät juuri hyödy valinnanvapaudesta (lukuun ottamatta henkilökohtaisen budjetoinnin kautta toteutettuja palveluita) ja tarvitsevat paljon henkilökohtaista neuvontaa, ohjausta ja tukea. Raportissa kiinnitetäänkin erityisesti huomiota paljon palveluja tarvitsevien kansalaisten tilanteeseen: Integroidut, joustavat ohjaus- ja palveluprosessit varmistetaan omatyöntekijöiden,


monialaisten tiimien, intensiivisen palveluohjauksen sekä yhteisen asiakassuunnitelman avulla. Asiakkaan omaa roolia ja vastuuta vahvistetaan kytkemällä heidät tiiviimmin mukaan prosesseihin ja niiden kehittämiseen.

Raportissa todetaan maakunnan tehtäväksi myös eri toimijoiden yhteistyön ja vuoropuhelun ohjaaminen. Palvelutuotannon normina pidetään monituottajuutta ja järjestöjen roolia yhdyspintakumppanina korostetaan.

Kansalaisten neuvonnan osalta kolmas sektori mainitaan ensimmäisen tason yleisen palveluneuvonnan toteuttajana maakunnan ja kuntien rinnalla. Muiden toimijoiden todetaan myös olevan tärkeää tuntea kolmannen sektorin tukea kansalaisten arjen tukena. Kolmannen sektorin sähköisiä neuvontakanavia (toimeksi.fi ja ihmiset.fi) todetaan olevan hyödyllistä käyttää palveluohjauksen tukena. Myös neuvonnan sisällöllistä kehittämistä vaaditaan tehtävän yhteistyössä maakunnan, kuntien ja kolmannen sektorin kanssa.

Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistys pitää tärkeänä, että Pohjois-Pohjanmaan maakunnassa

- Palvelutuotannon lähtökohtana pidetään yhdenvertaisuuden (ei esim. normaaliuden) periaatetta.
- Ihmisten hyvinvointia ennakoidaan, seurataan ja arvioidaan säännöllisesti sekä muutosvaiheessa että sote-uudistuksen tultua voimaan.
- Eriyistä huomioita vaikutusten arvioinnissa kiinnitetään heikoimmassa asemassa olevien ryhmien tilanteeseen, esim. lapsivaikutusten arviointi.
- Vammaisten riittävään palvelutason (esim. verrattuna ikäihmisten palvelutasoon) kiinnitetään riittävästi huomiota. Kehitysvammaisten ja vaikeavammaisten palveluita ei erotella huomioon ottaen tulevat lakimuutokset.
- Maakunta huomioi palvelustrategiassaan ja –lupauksessaan myös järjestöjen vapaaehtoistoiminnan ja järjestölähtöisen auttamistyön palvelutuotannon lisäksi.
- Palveluohjausta tarjotaan lähellä asiakasta digitaalisesti, liikkuvissa palveluissa ja sote-keskuksissa.
- Koulutusta palveluohjauksesta tarjotaan kaikille sosiaali- ja terveydenhuollon sekä kolmannen sektorin toimijoille, niin että kaikilla toimijoilla on tiedossa se, miten asiakkaan palveluketjut toimivat.
- Julkisen toimijan ja järjestöjen välinen työnjako pidetään selkeänä.
- Jos järjestön oletetaan kantavan vastuuta (viranomais)neuvonnasta, sen kanssa tehdään sopimus, jossa sovitaan myös korvauksista.

Raportissa todetaan maakunnan tehtäväksi valmistella asiakasmaksujen määrittelemisen uudistuvan asiakasmaksulainsäädännön tarkennusten myötä ja viitataan omavastuiden kohtuullisuuteen yhdenvertaisuuden näkökulmasta.

Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistys pitää tärkeänä, että Pohjois-Pohjanmaan maakunnassa

- Asiakasmaksut eivät saa lisätä eriarvoisuutta eivätkä hyvinvointi- ja terveyseroja maakunnan sisällä tai suhteessa muihin maakuntiin.
- Asiakasmaksuja määriteltäessä on huomioitava maksujen ja muiden hoitoon liittyvien kustannusten aiheuttama kokonaisrasitus asiakkaalle. Asiakasmaksut eivät saa muodostua esteeksi yhdenvertaisen lääkehoidon tai sosiaali- ja terveydenhuollon toteutumiseksi.
- Palvelumaksuissa maksurasitus ei saa kohdistua pitkäaikaissairaille ja paljon palveluja käyttäville ihmisille.


- Maakunta kohtuullistaa tai jättää asiakasmaksut perimättä, jos maksut vaarantavat ihmisen toimeentulon.

Osallisuuden ja vaikuttamisen rakenteet

Loppuraportissa ehdotetaan, että matalan kynnyksen vaikuttamiskanavia (mm. sähköiset alustat, ml. ihmiset.fi), kansalaisten foorumeja (mm. kyselytunnit), lakisääteisiä neuvostoja sekä järjestökumppanuuksia ja erilaisia alueverkostoja hyödynnetään valmistelun aikana ja sen jälkeen kansalaisten osallistamisessa. Myös palvelujärjestelmän vaikutusten arviointia osallisuuden ja yhteisöllisyyden kannalta pidetään tärkeänä. Tämä edellyttää mm. järjestöjen ja yhteisöjen sekä järjestelmän sosiaalisten vaikutusten tarkastelua.

Palveluiden kehittämiseen liittyen raportissa nostetaan esille järjestöjen rooli palvelutarpeiden esille tuojana. Kuntoutuksen osalta nousee esille kokemustiedon hyödyntäminen mm. kokemusasiantuntijoiden kautta.

Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistys pitää tärkeänä, että Pohjois-Pohjanmaan maakunnassa

- Kansalaisten esteettömät osallistumis- ja vaikuttamiskanavat sekä kansalaisfoorumit määritellään maakuntastrategiassa. Kansalaiset osallistetaan myös palvelulupauksen muotoiluun.
- Maakuntastrategian osaksi laaditaan kansalaisyhteiskuntastrategia, joka sisältää sekä kansalaisten että järjestöjen osallisuusnäkökulmat.
- Maakuntaan luodaan tarkoituksenmukainen luottamushallinto toimielimien, joka osallistaa myös palvelujen käyttäjät.
- Lakisääteisten osallisuusrakenteiden (mm. neuvostojen) tehtävät ja asema määritellään siten, että ne aidosti lisäävät kansalaisten vaikuttamismahdollisuuksia ja osallisuutta.
- Huolehditaan siitä, että palvelutuottajat huolehtivat omassa toiminnassaan palvelun käyttäjien osallistumis- ja vaikuttamismahdollisuuksien toteuttamisesta.
- Kansalaiset voivat suoraan vaikuttaa maakunnan talouden suunnitteluun osallistuvan budjetoinnin avulla.
- Kansalaisten osallistamiseen osoitetaan riittävästi resursseja.

Sosiaali- ja terveysturvapalvelujen tuottaminen ja kehittäminen

Loppuraportissa esitetään maakunnan palvelutuotannon strategisiksi tavoitteiksi tarvelähtöisyyttä, ennaltaehkäisevien ja avopainotteisten palvelujen vahvistamista, kalleimpien ja raskaimpien palveluiden epätarkoituksenmukaisen käytön vähentämistä sekä monituottajuuden vahvistamista kaikilla palvelurakenteen tasoilla ja alueellisesti kattavasti. Raportissa vaaditaan linjauksia siitä, missä laajuudessa, palveluissa, aikataululla ja millä periaatteilla asiakasseteli ja henkilökohtainen budjetti toteutetaan maakunnassa.

Lasten ja nuorten palveluissa korostetaan verkostomaista, koordinoitua, monitoimijaista matalan kynnyksen perhekeskustoimintaa, jossa järjestökin ovat mukana. Kotona asumisen tueksi esitetään sosiaali- ja terveydenhuollon yhteistä moniammatillista palvelumallia, omais- ja perhehoidon tueksi alueellista osaamisverkostoa, välittömään avun tarpeeseen maakunnallista tieto-, yhteys- ja konsultaatiokeskusta, joka palvelisi sekä kuntalaisia että ammattilaisia ympärivuorokautisesti. Järjestöjen


ja vapaaehtoisten toiminta halutaan kytkeä osaksi asiakasprosesseja esimerkiksi muodostaen palvelukokonaisuuksittain koottuja yhteistyöryhmiä tai yhteistyöverkostoja.

Järjestöt mainitaan loppuraportissa myös palveluntuottajina mm. sote-keskuksissa. Palveluntuottajien kanssa tulee raportin mukaan tarkastella palvelutuotannon edellytyksiä, sille asetettavia vaatimuksia ja kustannustasoa sekä markkinoiden kehittymistä ja etsiä keinoja uusien innovaatioiden löytämiseksi palvelujen tuottamiseen.

Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistys pitää tärkeänä, että Pohjois-Pohjanmaan maakunnassa

- Huolehditaan siitä, ettei sosiaali- ja terveyspalvelujen tuotanto yksipuolistu.
- Pieniä ja keskisuuria toimijoita tuetaan uusien tietojärjestelmien käyttöönotossa.
- Sosiaalipalvelujen rooli ja merkitys huomioidaan ja palvelut kuvataan jatkovalmistelussa, erityisesti päihde- ja mielenterveyspalveluissa.
- Tunnistetaan järjestölähtöisen toiminnan monimuotoisuus: vapaaehtoistoiminta, järjestölähtöinen auttamistyö ja palvelutuotanto.
- Tunnistetaan järjestöjen vahvuus palvelujärjestelmässä eli toiminnan lähtökohtana oleva arvopohja, eettisyys ja historia.
- Järjestöjen kumppanuus ja yhteistyö palvelutuotannossa tehdään mahdollisimman luontevaksi ja helpoksi.
- Palveluiden järjestämisessä huomioidaan erityis- ja pienet asiakasryhmät, niille palveluja tuottavat järjestöt ja niiden mahdollisuudet toimia palveluiden tuottajina.
- Huolehditaan siitä, että myös palveluntuottajajärjestöjen kanssa käydään samanlaista säännöllistä vuoropuhelua kuin esim. yrittäjäjärjestöjen kanssa.
- Järjestöjen tuottamat palvelut ja muut tukitoimet integroidaan palvelukokonaisuuksiin.
- Kokemustiedon hyödyntäminen otetaan normiksi kaikessa palvelutuotannossa ja tässä hyödynnetään järjestöjen asiantuntemusta.
- Järjestöt otetaan mukaan kehittämään palveluja ja palvelukokonaisuuksia niiden omaavan erityisasiantuntijuuden vuoksi.
- Tietoa järjestöjen tarjoamasta palvelusta löytyy maakunnan sähköisistä palveluhakemistoista.

Järjestöyhteistyön askelmerkit tästä eteenpäin

Pohjois-Pohjanmaan sosiaali- ja terveyspalveluiden uudistuksessa sosiaali- ja terveysalan järjestöt on otettu kiitettävästi mukaan valmisteluun. Jotta kiinteä yhteys jatkossakin säilyy, Pohjois-Pohjanmaan sosiaali- ja terveysturvayhdistys pitää tärkeänä, että Pohjois-Pohjanmaan maakunnassa sosiaali- ja terveysalan järjestöt otetaan mukaan mm.

- valmistelu- ja väliaikaishallinnon organisaatioon STEAn rahoittaman Järjestöt 2.0 –hankkeen (Pohjois-Pohjanmaan järjestörakenne) kautta, kuten esimerkiksi Keski-Suomessa ja Lapissa tullaan tekemään,
- henkilökohtaisen budjetin pilotin valmisteluun Invalidiliiton ja Näkövammaisten keskusliiton kautta, kuten järjestöt ovat yhdessä ehdottaneet sekä
- palvelustrategian työstämiseen mm. Pohjois-Pohjanmaan järjestörakenne –hankkeen sote-järjestöjen työryhmän sekä maakunnallisen järjestöneuvottelukunnan kautta.


