

Vammaispalvelujen valtakunnallinen kehittämishanke

Loppuraportti
1.5.2010 – 31.10.2012

24.11.2012
Tuija Anttila

Sisälllys

1. Vammaispalvelujen valtakunnallinen kehittämishanke	4
Vammaispalveluhankkeen tausta	4
Vammaispalveluhankkeen osahankkeet	5
Vammaispalveluhankkeen strategiakartta	7
2. Hankkeen tavoitteet ja niiden arviointi	8
Hankkeen visio ja missio	9
Kehittämisteemat	10
Tavoitteiden toteutuminen	11
Palvelun käyttäjien osallisuus	12
3. Osahankekohtainen kuvaus toiminnasta ja tuloksista	13
Yhteinen kehittäminen	13
Eskoon osahanke (Pohjanmaan ja Etelä-Pohjanmaan maakunnat)	13
Etevan osahanke (Uusimaan, Päijät-Hämeen ja Kanta-Hämeen maakunnat)	15
Kainuun osahanke	17
Keski-Suomen osahanke	18
Kolpeneen osahanke (Lappi)	20
Kärkullan osahanke (Svenskfinland)	21
Pirkanmaan osahanke	23
Pohjois-Karjalan osahanke	24
Vaalijalan osahanke (Etelä-Savon ja Pohjois-Savon maakunnat)	26
Toiminnan kehittämistä edistävät ja estävät tekijät	28
4. Hankkeen rahoitus ja kustannukset	28
Rahoitus	28
Kustannukset	29
Palvelujen ostot	30
Haettu ja saatu valtionavustus	30
Valvonnallinen ohjauskäynti	31
5. Hankkeen toteutus	31
Selvitys henkilöstön käytöstä	31
Selvitys asiantuntijapalvelun käytöstä	32

Koulutukset _____	32
Majoitus- ja ravitsemuspalvelut _____	32
Matkat hankeaikana _____	32
Tiedottaminen _____	32
Yhteistyö sidosryhmien kanssa _____	34
Raportointi _____	35
Vammaispalveluhankkeen ohjausryhmä ja yhteistyöryhmä _____	35
6. Pohdinta _____	36

Kannen kuvitus: Anne Kaakkolampi, Kesämuisto 2003, akryyli

LÄHTEET

LIITTEET

Liite 1	Täydennys valtionavustusselvitykseen: kustannukset tilintarkastuskertomusten mukaan
Liite 2	Hankkeen kustannukset
Liite 3	Henkilöstö
Liite 4	Asiantuntijapalvelujen käyttö
Liite 5	Hankkeen järjestämä koulutus
Liite 6	Hanketyöntekijöiden koulutus
Liite 7	Näkyvyyssuunnitelma
Liite 8	Ohjausryhmän ja yhteistyöryhmän jäsenet

1. Vammaispalvelujen valtakunnallinen kehittämishanke

Vammaispalveluhankkeen tausta

Hankeaika:	1.5.2010 – 31.10.2012
Toteuttavat yksiköt:	Eskoon sosiaalipalvelujen kuntayhtymä, Eteva kuntayhtymä, Kainuun maakunta -kuntayhtymä, Keski-Suomen osaamiskeskus, Kolpeneen palvelukeskuksen kuntayhtymä, Kärkulla samkommun, Pirkanmaan sairaanhoitopiiri, Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymä ja Vaalijalan kuntayhtymä
Hallinnoija:	Eteva kuntayhtymä
Budjetti:	2 849 987 €, josta valtionavustuksen osuus (STM) 75 % ja kuntarahoitusosuus 25 %

Valtakunnallinen vammaispalveluhanke kuului sosiaali- ja terveysministeriön Kaste-kehittämishankkeisiin ja kehittämistyön pohjana olivat Sosiaali- ja terveydenhuollon kansallisen kehittämissuunnitelman painopisteet ja tavoitteet (Sosiaali- ja terveysministeriö 2008), Suomen vammaispoliittisen ohjelman VAMPO 2010-2015 (Sosiaali- ja terveysministeriö 2010) toteutettavien toimenpiteiden mukaiset linjaukset, KEHAS-työryhmän (Kehitysvammaisten asumisen ohjelman valtakunnallisen toimeenpanon ohjausryhmä) linjaukset sekä sosiaali- ja terveydenhuollon ja vammaislainsäädännön uudistamistyö ja kunta- ja palvelurakennemuutoksen kehittämistarpeet vammaispalvelun näkökulmasta.

Toukokuussa 2010 käynnistyneen vammaispalveluhankkeen taustalla oli laajapohjainen valmistelutyö. Hankkeen valmistelutyötä ohjaavina lähtökohtina olivat: hankepohjan laajentaminen aiemmasta kehittämistyöstä ja kuntanäkökulman vahvistaminen, eri alueiden paikallisten kehittämistarpeiden huomioiminen, hankevalmistelun toteuttaminen yhdessä eri sidosryhmien kanssa sekä aikaisemmissa kehittämishankkeissa syntyneen osaamisen hyödyntäminen ja edelleen kehittäminen.

Vammaispalveluhanke oli maantieteellisesti ja sisällöllisesti laaja hanke. Hankealue ulottui Hangosta Utsjoelle ja Vaasasta Iloantaan. Hankealue kattaa 12 maakuntaa ja ruotsinkieliset alueet (217 kuntaa). Alueen yhteenlaskettu pinta-ala on 247.126 km² ja se on 73 % koko maan pinta-alasta. Hankealueen väestömäärä on yhteensä noin 3,5 miljoonaa eli 65,8 % koko maan väestöstä. Hankealueella toimii 17 sairaanhoitopiiriä ja hankealue sijoittuu kaikkien kuuden aluehallintoviraston alueelle. Hankealueella sijaitsevat maan suurimmat kaupungit sekä useita pieniä kaupunkeja ja maaseutukuntia.

Kuva 1. Vammaispalveluhankkeen hankealue

Vammaispalvelujen toimintaympäristö on muuttunut viimeisten vuosien aikana merkittävästi ihmis- ja perusoikeuskysymysten noustua keskiöön vammaispolitiikassa. Ihmis- ja perusoikeusnäkökulma on muuttanut ymmärrystä vammaisuudesta ja vaikuttanut vammaispolitiikan tavoitemäärittelyihin. Vammaisalan läpikäydessä sisäistä ideologista muutosta, vammaispalvelujen toimintaympäristö on myös muutoksen keskellä. Vammaispalvelujen järjestämiseen ja toteuttamiseen vaikuttaa kuntarakenteen sekä sosiaali- ja terveydenhuollon palvelurakenteen uudistaminen. Toimintaympäristön muutoksista nouseviin haasteisiin pyrittiin löytämään ratkaisuja mahdollisimman laajapohjaisen eli valtakunnallisen vammaispalveluhankkeen kautta.

Vammaispalveluhankkeen osahankkeet

Vammaispalveluhanke käynnistyi kahdeksan osahankkeen kokonaisuutena. Kaikki alusta asti mukana olleet kahdeksan hanketoimijaa ovat kehitysvammahuollon palveluihin erikoistuneita kuntayhtymiä /sairaanhoitopiirejä. Hankkeen hallinnoijana toimi Etelä kuntayhtymä. Muut hankkeen toteuttamiseen osallistuvat tahot olivat Eskoon sosiaalipalvelujen kuntayhtymä, Kainuun maakunta -kuntayhtymä, Kolpeneen palvelukeskuksen kuntayhtymä, Kärköllä samkommun, Pirkanmaan sairaanhoitopiiri, Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymä ja Vaalijalan kuntayhtymä.

Vammaispalveluhankkeen toiminta-alue laajeni kesken hankekauden kattamaan myös Keski-Suomen maakunnan kesällä 2011. Keski-Suomi oli Jyväskylän johdolla keskeisesti mukana hankkeen valmistelussa 2009, mutta joutui vetäytymään hankkeesta aivan hakuprosessin loppuvaiheessa. Keski-Suomen osahankkeessa olivat mukana Jyväskylän kaupunki, SOTE-kuntayhtymä Saarikka sekä Keski-Suomen sairaanhoitopiiri. Osahankkeen kehittämistyön käytännön toteutuksesta vastasi Keski-Suomen osaamiskeskus Koske.

Kuva 2. Valtakunnallisen vammaispalveluhankkeen toimijat

Vammaispalveluhanke sai kolmivuotisen valtionavustuksen, mutta käytännön kehittämistyö on toteutettu kahdessa vuodessa. Hankkeen osahankkeet käynnistyivät hyvin eriaikaisesti toukokuun 2010 ja kesäkuun 2011 välisenä aikana, joten pisimmillään kehittämistyössä on ollut eroa jopa yli vuosi. Osahankkeet olivat siis keskenään varsin erilaisia, pääosin niitä toteutettiin maakunnallisina kokonaisuuksina. Osahankkeissa työskenteli 1 - 3 työntekijää. Koska vammaispalvelut pitävät sisällään laajan sosiaali- ja terveydenhuollon toimijajoukon, kunta- ja maakuntakohtaiset toimijaverkostot muotoutuivat eri alueilla erilaisiksi. Laajalla hankealueella myös kunta- ja palvelurakenteet olivat maakunnissa erilaiset ja kehittämistyössä huomioitiin alueiden erityisolosuhteet. Hankealueella on toteutettu useita kuntaliitoksia ja perustettu useiden kuntien yhteisiä yhteistoiminta-alueita. Myös erityishuoltopiirien toiminnassa on tapahtunut muutoksia.

Osahanke	Toiminta-alue /maakunta	Alueen asukasluku	Kuntia	Hankehenkilöstö	Aloittamisajankohta
Etelä-Pohjanmaan ja Pohjanmaan VammaisKASTE	Etelä-Pohjanmaa Pohjanmaa	370 000	34	3	1.8.2010
Etevan osahanke	Uusimaa Päijät-Häme Kanta-Häme	1 300 000	49	1,3	1.10.2010
Vammaispalveluiden valtakunnallinen kehittämishanke Kainuun osahanke	Kainuu	83 000	8	2	12.8.2010
Keski-Suomen Vammais-Kaste	Keski-Suomi	274 000	23	1	9.5.2011

Lapin VammaisKaste	Lappi	184 000	21	1,2	1.5.2010
Utvecklingsprojektet inom handikappomsorg	De svensk- och två språkiga kommunerna i Svenskfinland förutom Åland	290 000	33	2	12.10.2010
Pirkanmaan VammaisKaste -hanke	Pirkanmaa	485 000	21	1	16.8.2010
Pohjois-Karjalan osahanke	Pohjois-Karjala	166 000	15	3	1.6.2010
Vaalijalan kuntayhtymän osahanke	Etelä-Savo Pohjois-Savo	303 000	38	2	1.10.2010
Hankkeen koordinointi				2	15.6.2010
YHTEENSÄ	9 osahanketta	3 455 000	217	18,5	1.5.2010– 9.5.2011

Taulukko 1. Osahankkeiden toiminta-alueet, väestö, kunnat, hankehenkilöstö ja aloittamisajankohta

Vammaispalveluhanke oli Kaste-kehittämishankkeista ainoa, joka oli organisoitu valtakunnallisesti alueellisten Kaste-toiminta-alueiden sijaan. Valtakunnallinen kehittämistyö lähensi eri puolilla Suomea työtä tekeviä vammaisalan toimijoita ja rakensi maan kattavaa vammaisalan verkostoa. Toisaalta valtakunnallisuus toi myös haasteita nimenomaan kehittämistyön organisointiin ja tiedonkulkuun, koska valmiita rakenteita ei ollut. Hanke sijoittui osahankkeittensa kautta jokaisen viiden Kaste-ohjelman alueellisen johtoryhmän toiminta-alueelle. Osahankkeista Kärkällä samkommunin osahanke oli peräti neljällä ja Etevan osahanke kahdella Kaste- toiminta-alueella.

Kastealue / Osahanke	Länsi-Suomi	Etelä-Suomi	Väli-Suomi	Itä- ja Keski-Suomi	Pohjois-Suomi
Eskoo			Pohjanmaa Etelä-Pohjanmaa		
Eteva		Uusimaa	Päijät-Häme Kanta-Häme		
Kainuu					Kainuu
Keski-Suomi				Keski-Suomi	
Kolpene					Lappi
Kärkulla	Svenskfinland	Svenskfinland	Svenskfinland		Svenskfinland
Pirkanmaa			Pirkanmaa		
Pohjois-Karjala				Pohjois-Karjala	
Vaalijala				Etelä-Savo Pohjois-Savo	

Taulukko 2. Vammaispalveluhankkeen osahankkeet ja Kaste-ohjelman alueellisten johtoryhmien toiminta-alueet

Vammaispalveluhankkeen strategiakartta

Valtakunnallisen vammaispalvelujen kehittämishankkeen strategiakartassa on kuvattu taustastrategiat sekä hankkeen visio. Suomalaisen vammaispolitiikan kolme keskeistä periaatetta ovat vammaisten henkilöiden oikeus yhdenvertaisuuteen, osallisuuteen ja tarpeellisiin palveluihin ja tukitoimiin (Valtioneuvoston selonteko vammaispolitiikasta 2006). Suomi on allekirjoittanut Yhdistyneiden kansakuntien yleissopimuksen vammaisten henkilöiden oikeuksista ja näin sitoutunut varmistamaan ihmisoikeuksien ja perusvapauksien täysimääräisen toteutumisen vammaisille henkilöille. Yleissopimuksessa tunnustettujen oikeuksien täytäntöönpano edellyttää lainsäädännöllisiä, hallinnollisia ja muita toimenpiteitä. Nämä tavoitellut kestävän ja vastuullisen vammaispolitiikan yhteiskunnalliset kehityskulut sekä niihin liittyvät toimenpiteet on linjattu Suomen vammaispoliittiseen VAMPO ohjelmaan vuosille 2010–2015. Myös kunnat, kuntayhtymät ja muut alueelliset toimijat ovat laatineet omia vammaispoliittisia ohjelmiaan. Vammaispalveluhanke oli osaltaan toteuttamassa VAMPO:n toimenpidelinjauksia. Valtakunnallinen vammaispalveluhanke toteutti KASTE-ohjelman kolmea teemaa, joita olivat sosiaali- ja terveydenhuollon palvelurakenteet ja prosessit, osallisuuden lisääminen ja syrjäytymisen ehkäiseminen sekä sosiaali- ja terveyspalvelujen henkilöstö.

Kuva 3. Vammaispalveluhanke strategiakartta

2. Hankkeen tavoitteet ja niiden arviointi

Hankkeen visio ja missio

Kuva 4. Vammaispalveluhankkeen missio, visio ja tavoitteet

Vammaispalveluiden kehittämishankkeen tavoitteena oli uudistaa vammaispalveluja niin, että vammaisten palvelunkäyttäjien osallisuus lisääntyisi, lähipalvelujen vammaistyö vahvistuisi ja vammaispalvelujen erityisosaaminen turvataisiin. Tavoitteet perustuvat Kaste-ohjelmassa määriteltyihin sosiaali- ja terveydenhuollon uudistustyön tavoitteisiin ja toimenpiteisiin, joilla on pureuduttu asiantuntijoiden ja kansalaisten esiin nostamiin tarpeisiin.

Kaste-ohjelman mukaan osallisuus ja asiakaslähtöisyys ovat keskeisiä periaatteita. Sosiaali- ja terveyspalveluissa ne tarkoittavat muun muassa ihmisen kuulemista sekä itseä koskevien asioiden vaikutusmahdollisuuksien lisäämistä päätöksenteossa, palveluissa ja kehittämisessä. Yksilön vaikutusmahdollisuuksien lisäämiseksi ja eri-ikäisten ihmisten näkemysten esiintuomiseksi on tarpeen ottaa käyttöön yhteisöllisillä työmenetelmillä kuten kokemusasiantuntijuus, asiakasraati, neuvostot ja foorumit.

Vammaispalvelujen erityisosaamisen turvaamisessa on keskeistä asiakaslähtöisten ja taloudellisesti kestävien sosiaali- ja terveyspalveluiden varmistaminen, jotka vaativat merkittäviä toiminnallisia ja rakenteellisia uudistuksia. Haasteina ovat rakenteiden ja rahoituksen pirstaloituminen, heikentyneet peruspalvelut ja vajavainen yhteistyö palvelujärjestelmän eri tasojen ja osien välillä. Nämä ovat palvelujärjestelmän kestävyysnäkökulmasta haasteita. Lisäksi olisi tarpeellista täsmentää kansalliset linjaukset peruspalveluista ja keskitettäväksi soveltuvista erityispalveluista.

Lähipalvelujen vahvistamisessa tavoite nousee edelleen esiin. Sosiaali- ja terveydenhuollon peruspalvelut eivät toimi riittävän hyvin kaikissa kunnissa tänä päivänä. Sosiaali- ja terveydenhuollon keskinäisessä

yhteistyössä ja perus- ja erityistason palveluiden välisessä yhteistyössä ja työnjaossa on parannettavaa. Palveluiden alueelliset laatu- ja saatavuuserot ovat merkittäviä.

Kehittämisteemat

Vammaispalveluhankkeessa toteutettua kehittämistyötä kohdennettiin ja rajattiin viiden kehittämisteeman avulla, jotka olivat palvelurakenteiden kehittäminen, palveluohjaus ja – suunnittelu, yksilöllinen asuminen henkilökohtainen apu ja vammaisalan osaamisen vahvistaminen.

Jokainen osahanke oli hankesuunnitelmassaan valinnut valtakunnallisen kokonaishankkeen kehittämisteemoista oman alueensa kannalta tärkeimmät kehittämisteemat. Teemoittain tarkastellen kehittämistä toteutettiin suhteellisen tasavertaisesti lukuun ottamatta henkilökohtaista apua, jota kehitti ainoastaan kaksi osahanketta. Teemat eivät olleet irrallisia toisistaan. Kehittämisteemoista erityisesti palvelurakenteiden kehittäminen ja osaamisen vahvistaminen ovat muut teemakokonaisuudet läpäiseviä teemoja.

Kehittämisteemat	Osahanke
Palvelurakenteiden kehittäminen	Eskoo, Eteva, Kainuu, Keski-Suomi, Kolpene, Kärkulla, Pirkanmaa, Pohjois-Karjala ja Vaalijala
Palveluohjaus ja – suunnittelu	Eskoo, Eteva, Kainuu, Pohjois-Karjala ja Vaalijala
Yksilöllinen asuminen	Eskoo, Kainuu, Kolpene, Kärkulla ja Pohjois-Karjala
Henkilökohtainen apu	Kainuu ja Kärkulla
Osaamisen vahvistaminen	Eskoo, Kainuu, Keski-Suomi, Kolpene, Pirkanmaa, Pohjois-Karjala ja Vaalijala

Taulukko 3. Kehittämisteemat osahankkeittain

Vammaispalvelujen rakenteiden kehittämisen tavoitteena oli vammaispalvelujen selkeä palvelurakenne ja kokonaisuus. Vammaispalvelujen palvelukokonaisuutta hahmotetaan siten, että erityispalveluja kehitetään tukemaan peruspalveluja erilaisilla toimintavaihtoehdoilla. Palveluohjauksen ja – suunnittelun teemakokonaisuus vastasi erityisesti vammaislainsäädännön muutoksista nouseviin kehittämistarpeisiin. Vammaispalvelulain viimeisimmät muutokset vahvistavat vammaisen henkilön yksilöllisen tuentarpeen selvittämistä ja huomioonottamista palveluja ja tukitoimia suunniteltaessa sekä toteutettaessa. Vammaisten henkilöiden yksilöllisen asumisen ja siihen liittyvien palvelujen kehittäminen sekä laitoshoidon hajauttamisen edistäminen olivat keskeisiä haasteita vammaispalvelujen ja erityisesti kehitysvammaisten henkilöiden palvelujen uudistamisessa. Henkilökohtaisen avun toteutumisen tueksi oli tarpeen selvittää ja kehittää erilaisia henkilökohtaisen avun järjestämistapoja ja niiden soveltumista vammaispalveluihin. Vammaispolitiikan, yhteiskunnan ja palvelurakenteen muutokset edellyttävät vammaisalan osaamisen kehittämistä ja vahvistamista.

Kaikki mukana olevat toimijat sitoutuivat valitsemiensa kehittämisteemojen yhteisiin tavoitteisiin ja laativat oman osahankkeensa tavoitteet kehittämisteeman kohdennetut tavoitteet huomioiden.

Hankkeen kokonaistavoite	Edistää vammaispalvelujen uudistamista: <ul style="list-style-type: none"> – Osallisuuden lisääntyminen – Lähipalvelujen vahvistaminen – Erytisosaamisen turvaaminen
Hankkeen kehittämistavoitteet	<ul style="list-style-type: none"> – Selkeä ja tarkoituksenmukainen palvelukokonaisuus – Yksilölliset ja käyttäjän tarpeidenmukaiset palvelut – Riittävä ja osaava henkilöstö
Kehittämisteemat	<ul style="list-style-type: none"> – Vammaispalvelujen rakenteiden uudistaminen – Palveluohjaus ja – suunnittelu – Yksilöllinen asuminen – Henkilökohtaisen avun kehittäminen – Vammaisalan osaamisen vahvistaminen

Taulukko 4. Hankkeen kokonaistavoitteet, kehittämistavoitteet ja kehittämisteemat

Tavoitteiden toteutuminen

Hankkeen tuloksia ja toimintaa arvioitiin laaditun arviointisuunnitelman mukaisesti. Väliarviointi tehtiin keväällä 2012 ja vammaispalveluhanke loppuarviointi valmistui syksyllä 2012. Kokonaisarvioinnin tieto koottiin osahankkeista saatujen kokemusten kautta ja osahankkeiden arvioinneista muodostui kokonaishankkeen arvioinnin perusta. Osahankkeet arvioivat itse oman hankkeensa tuloksellisuutta suhteessa oman hankkeensa yksilöidympiin tavoitteisiin. Lisäksi vammaispalveluhanke yhdeksän osahanketta jaettiin kolmeen arviointisoluun, joissa toteutettiin vertaisarviointi. Arvioinnin pohjaksi ja itsearviointiin aineistoksi kerättiin oleellinen, käytännöistä nouseva tieto, joka palveli kehittämistyötä. Arvioinnin pääpaino oli hankkeiden kehittämisprosesseissa ja tuloksellisuudessa.

Loppuarviointiraportin mukaan osahankkeiden tulosten valossa hankkeen toimenpiteillä oli pääsääntöisesti saavutettu hyvin asetettuja tavoitteita selkeyttää ja tarkoituksenmukaistaa palvelukokonaisuuksia, edistää yksilöllisiä ja käyttäjänmukaisia palveluita sekä vahvistaa osaamista vammaisalalla. Palvelujenkäyttäjien osallisuuden lisäämiseen asiakaslähtöisyyden toteutumiseksi oli hankkeessa kiinnitetty huomiota ja tämä oli nähtävissä kehitysteemojen tuloksissa. Erytisosaamisen kehittämisen lähtökohtana oli hankkeessa yksilöllisyyden ja tarpeista lähtevän ajattelutavan vahvistaminen ja sen toteuttaminen kauttaaltaan vammaispalveluissa. Hanke mahdollisti erilaiset kanavat ja foorumit toimijoiden välisille keskusteluille ja näin lisäsi tietoisuutta muista toimijoista ja rooleista palvelukentällä.

Osahankkeet arvioivat itse hankkeensa keskeisimpien hankesuunnitelmaan pohjautuvien tavoitteiden etenemistä neljästi hankeajana. Osahankkeissa tehty kehittämistyö eteni koko hankekauden suunnitellusti ja tasaisesti. Itsearviointissa käytettiin alla olevaa asteikkoa.

1 = Toteutumista ei ole vielä aloitettu
2 = Toteutus aloitettu
3 = Toteutunut osittain

4 = Toteutunut lähes kokonaan
5 = Toteutunut täysin

Taulukko 5. Tavoitteiden toteutuminen osahankkeittain 31.12.2010, 31.8.2011, 31.12.2011 ja 31.8.2012

Palvelun käyttäjien osallisuus

Vammaispalveluhankkeessa panostettiin asiakkaiden ja palvelun käyttäjien näkökulman huomioon ottamista palveluja kehitettäessä. Palvelun käyttäjät osallistuivat hankkeen kehittämistyöhön jokaisessa osahankkeessa lukuisilla eri tavoilla. Palvelun käyttäjät olivat jäseninä ohjausryhmissä ja eri työryhmissä. Näkemyksiä kerättiin julkisissa tilaisuuksissa mm. peukkukyselyjen avulla (kuntalaiset kertoivat omia ajatuksiaan vammaispalvelujen toimivuudesta ja toimimattomuudesta). Järjestetyissä tilaisuuksissa oli mukana runsaasti kokemuspuheenvuoroja. Palvelun käyttäjät kommentoivat valmistelussa olevia käytäntöjä. Kunnallisten vammaisneuvostojen sekä paikallisten ja alueellisten vammaisjärjestöjen kanssa tehtiin tiivistä yhteistyötä.

Vammaispalveluhankkeen järjestämät tilaisuudet koettiin tarpeellisiksi alueellisen keskustelun mahdollistajiksi. Positiiviseksi koettiin se, että palvelunkäyttäjät oli otettu aktiivisesti mukaan kehittämistyöhön ja he olivat saaneet tosiasiallisesti vaikuttaa asioihin. Hankkeen kautta palvelunkäyttäjät sekä läheiset saivat omia mielipiteitään tuotua esille. Hankkeen tavoitteet olivat käytännönläheisiä ja toiminta oli suuntautunut peruskuntien hyväksi.

Palvelun käyttäjiltä kerättiin järjestelmällisesti palautetta. Saadun palautteen mukaan hankkeen toivottiin edistävän mm. seuraavia asioita: kuntien tasa-arvoisempi toiminta ympäri Suomen, erityispalvelujen jalkauttaminen, vammaisten henkilöiden äänen kuuluminen kaikilla sektoreilla, avopalvelujen monipuolinen kehittäminen, sähköttömien foorumeiden kehittäminen, kaikkien vammaryhmien kuuleminen ja näkeminen, laitosasumisen purkamisesta syntyvien suurien haasteiden selvittäminen, osallisuuden tukeminen, epäkohtien nostaminen esille ja niiden poistaminen. Palautteissa toivottiin, että myös seuraavia asioita nostettaisiin tarkasteluun: kuljetuspalvelut, palvelujen saavutettavuus ja esteettömyys, omaishoitajien ja vammaisten lasten vanhempien jaksaminen, vammaisyhdistysten verkostoituminen yli kuntarajojen, taloudellinen toimeentulo, julkisten ja yksityisten palveluntuottajien välinen yhteistyö valvontapainotteisuuden sijaan, vammaisten koulutusmahdollisuudet, virkistystoiminta ja

harrastukset, vammaisneuvostotyöskentelyn merkitys sekä vammaisten työllisyys. Päätäjien ja viranhaltijoiden tulisi kuunnella palvelujen käyttäjiä palveluja suunnitellessaan.

3. Osahankekohtainen kuvaus toiminnasta ja tuloksista

Yhteinen kehittäminen

Vammaispalveluhankkeen kaikki yhdeksän osahanketta olivat toiminta-alueiltaan laajoja yhden tai useamman maakunnan kokoisia hankekokonaisuuksia. Osahankkeet toteuttivat alueillaan yhteistyössä kuntien kanssa monenlaisia hankkeen tavoitteisiin perustuvia pilotteja. Hanketyön kuluessa valtakunnallisuutta hyödynnettiin yhteisessä työskentelyssä laajasti. Kokemuksia ja näkemyksiä vaihdettiin hanketyöntekijöiden välillä. Hanketiimi organisoitui kehittämisteemojen mukaisiksi tiimeiksi, joiden veto vastuutettiin osahankkeiden kehittämissuunnittelijoille. Rakenteella pyrittiin turvaamaan ylimaakunnallinen ja laaja-alainen toiminta. Yhteisissä neuvonpidoissa selvisi, kuinka samanlaisia ovat haasteet eri puolilla Suomea, mutta myös toisaalta se, kuinka monenlaisia käytäntöjä löytyy kunnista ja kuntayhtymistä. Alueellisten tuotosten lisäksi teemaryhmät tekivät myös yhteisiä valtakunnallisia selvityksiä ja tuottivat yhteistä valtakunnallista aineistoa vammaisalalla toimivien käyttöön.

Palvelurakenteen teemaryhmä toteutti yhteisenä tuotoksenaan kaikkien yhdeksän osahankkeen alueella kyselyn, jossa selvitettiin vammaispalvelun asiakastyön ammattilaisten kokemuseräistä tietoa ja näkemyksiä vammaispalvelujen käytännön kehittämisen tarpeisiin sekä valtakunnallisen päätöksenteon tueksi. Kyselyyn vastasi yli 180 sosiaalityöntekijää ja sosiaali/palvelu/kuntoutusohjaajaa, joista suurin osa (55 %) oli kokeneita, yli kymmenen vuotta alalla töitä tehneitä ammattilaisia. Palvelusuunnittelun ja palveluohjauksen teemaryhmä tuotti palveluohjauksesta diasarjan ja koosteen vammaisalalla toimivien käyttöön. Asumisen teemaryhmä kokosi julkaisun *Asumisen arkea Asumisen tarinoita Suomesta - Boendevardag Boendeberättelser från Finland*. Kirjaseen kerättiin erilaisten ihmisten erilaisia asumisen tarinoita eri puolilta Suomea. Osaamisen teemaryhmä tuotti osaamisen vahvistamisesta diasarjan: *Osaamisen vahvistaminen valtakunnallisessa vammaispalveluhankkeessa 2010 – 2012*. Asiakkuus teemaryhmä tiedusteli erilaisissa tilaisuuksissa eri puolilla Suomea yleisöltä, mikä heidän mielestään nykypäivän vammaispalveluissa toimii ja mikä ei toimi. Vastauksista ryhmä kokosi diasarjan: *Osallisuuden monet muodot - Peukkukyselyn toteuttaminen vammaispalveluhankkeessa*. Hankkeessa tuotettu materiaali löytyy vammaispalveluhankkeen sivuilta <http://vammaispalveluhanke.eteva.fi/64>. Seuraavissa kappaleissa on lyhyesti kerrottu isojen maakunnallisten osahankkeitten toiminnasta ja keskeisistä kehittämistyön tuloksista vammaispalveluhankkeen ensimmäisellä hankekaudella. Hanke sai sosiaali- ja terveysministeriöltä vuoden jatkorahoituksen ykköshankkeen kärkien kehittämiseen ja juurruttamistyöhön.

Eskoon osahanke (Pohjanmaan ja Etelä-Pohjanmaan maakunnat)

Alueen erityispiirteet:

Eskoon osahanke toimii kahden maakuntaliiton ja kahden sairaanhoitopiirin alueella. Erilaisia sosiaali- ja terveystoimen yhteenliittymiä (kuntayhtymiä, isäntäkuntamalleja ja yhteistoiminta-alueita) on alueella yhteensä yksitoista. Osassa näistä yhteenliittymistä hoidetaan sekä kuntalaisten sosiaali- että terveydenhuollon asiat, osassa sosiaalitoimi on eriytetty kunnalle, kun terveydenhuolto toteutuu yhteenliittymän toimintana. Osahanke toimii alueella, jossa osa kunnista on kaksikielisiä. Kaksikielisyys yhdessä sosiaali- ja terveydenhuollon muuttuneen rakenteen kanssa luovat alueelle erityisiä haasteita ja kehittämistarpeita.

Työntekijäresurssit:

Eskoon osahankkeessa kehitettiin neljää kehittämisteemaa (vammaspalvelujen rakenteiden uudistaminen, palveluohjaus ja – suunnittelu, yksilöllinen asuminen ja vammaisalan osaamisen vahvistaminen) kahden kehittämissuunnittelijan ja kahden osa-aikaisen palveluohjaajan voimin 25 kuukautta. Osahankkeessa toimi kaksi kehittämissuunnittelijaa, toinen Vaasassa ja toinen Seinäjoella. Lisäksi hankkeen piloteissa on toiminut kolme osa-aikaista palveluohjaajaa. Hankkeen aikana molemmat kehittämissuunnittelijat vaihtuivat, mikä aiheutti viivästymistä kehittämistyön aikatauluissa. Katja Valkama toimi Vaasassa kehittämissuunnittelijana heinäkuusta 2010 elokuuhun 2011 ja Tiina Mäki ajan 8.8.2011–31.8.2012. Outi Koskenvalta toimi Seinäjoella kehittämissuunnittelijana elokuusta 2010 syyskuuhun 2011 ja Anni Seppälä ajan 1.9.2011–31.8.2012. Hankkeen palveluohjaajina ovat toimineet Piia Liinamaa Kuntayhtymä Kaksineuvoisen pilotissa, Mari Viitala Kurikan pilotissa ja Sari Palomäki Seinäjoen pilotissa.

Kehittämistyön tulokset:

Suupohjan peruspalveluliikelaitoskuntayhtymä (neljän kunnan Kauhajoki, Karijoki, Isojoki, Teuva muodostama tuore yhteistoiminta-alue) toimi palvelurakenteiden kehittämisen pilottialueena. Kuljetuspalvelutyöryhmässä toteutettiin kuljetuspalvelutarpeen kartoitus ja tehtiin yhteenveto alueen kuntien kuljetuspalveluista. Alueelle mallinnettiin kuljetuspalvelun hakuprosessi ja tehtiin vaikeavammaisen kuljetuspalvelun toimintaohje sekä uudistettiin vammaispalvelun lomakkeistoa. Yhteistyötä Eskoon sosiaalipalvelujen kuntayhtymän kanssa tehtiin vammaisten peruspalvelujen ja erityispalvelujen selkiyttämiseksi. Palvelurakennetyöryhmän toiminnan lisätuotteena syntyi lasten ja nuorten kuntoutuksen vihreä kortti. Kortin tarkoituksena on toimia erityistä tukea tarvitsevan lapsen tai nuoren ”neuvolakorttina”. Kortti yhdistää tiedot annettavista kuntoutuspalveluista sekä palveluntuottajista.

Palveluohjauksen piloteissa Kuntayhtymä Kaksineuvoisessa, Kurikassa ja Seinäjoella kehitettiin yksilöllisen palvelusuunnittelun prosessia. Asiakkaan osallisuutta palvelusuunnittelun prosessissa on vahvistettu lähestymällä paikallisia vammaisjärjestöjä ja -yhdistyksiä. Kunnissa toteutettavaa palvelusuunnittelun toimintamallin juurruttamista on tuettu järjestämällä alueellisia koulutustilaisuuksia ja työkokouksia. Syntyneet hyvät käytännöt: 1) Uudistunut palvelusuunnitteluprosessi, 2) Ennen varsinaista palvelusuunnitelmapalaveria asiakkaan ja lähihenkilöiden kanssa tehtävään työhön on kehitetty menetelmiä ja toimivia käytäntöjä, 3) Palvelusuunnitelman merkitys ja sen asiakaslähtöisyyden korostaminen on vahvistunut, 4) Avoin vuoropuhelu palvelunkäyttäjien ja palvelun tuottajien sekä koko vammaissosiaalityön välillä on jatkuva.

Asumispalveluja kehitettiin yhdessä Vaasan kaupungin kanssa. Pilotissa kehitettiin yksilöllisen asumisen mallia, johon kytkettiin henkilökohtainen apu myös henkilöille, jotka eivät itse pysty toimimaan henkilökohtaisen avustajan työnantajina. Suupohjan asumistyöryhmä kehitti paikallista asumis- ja muuttovalmennuksen mallia ja kokosi asumisen kansion, jossa liitteinä ovat muuttoon tarvittavat lomakkeet ja muu materiaali.

Vammaisalan työntekijöiden osaamista vahvistettiin järjestämällä koulutuksia monipuolisesti hankkeen kehittämisteemoista. Osahankkeessa edistettiin työntekijöiden verkostoitumista ja verkostoitumisen kautta tapahtuvaa oppimista mm. perustamalla maakunnallisia vammaispalvelujen asiantuntijaryhmiä ja kehittäjäryhmiä. Vammaisalan työvoiman saatavuutta on edistetty tuottamalla yhteistyössä SEAMKin kulttuurituotannon opiskelijoiden kanssa DVD, ”Vammaisalan monimuotoisuus”, jossa kuvataan vammaisalan monia ammatteja ja houkutellessaan opiskelijoita alalle. DVD:tä on jaettu hankealueen kuntiin ja sitä on levitetty myös valtakunnallisesti nettiversiona.

Hanke toteutti ensimmäisenä Euroopassa vammaisten henkilöiden Kansalaisraadin. Raati toteutettiin Seinäjoella ja Vaasassa kesällä 2011. Raadista saatua tietoa voidaan hyödyntää paikallisessa, alueellisessa ja kansallisessa päätöksenteossa. Kansalaisraati sai huomattavasti julkisuutta.

Juurrutus:

Vammaisten Kansalaisraatia osallisuuden välineenä ja sen tuloksia on levitetty alueen kuntiin ja valtakunnallisesti. Palveluohjauksessa on palkattu kaksi osa-aikaista palveluohjaajaa juurruttamaan ja levittämään intensiivistä palveluohjausta ja yksilöllisen palvelusuunnittelun mallia. Suupohjassa luotua asumisvalmennuksen mallia on jaettu vammaisalan sosiaalityöntekijöiden ja asumisyksiköiden vastaavien tapaamisissa. Suupohjan alueen uuden yksikön toteutuminen viivästy, mutta asumisvalmennusta on alettu toteuttamaan uuden yksikön suunnittelussa ja toteutuksessa. Vammaispalvelujen sosiaalityöntekijöiden, asumisyksiköiden vastaavien ja hankealueen vammaisneuvostojen kesken on järjestetty säännöllisiä verkostotapaamisia. Verkostotapaamiset ovat toimiva foorumi, missä hyviä käytänteitä on jaettu.

Lisätietoja:

Kansalaisraadın loppuraportti ja lisätietoja Pohjanmaan ja Etelä-Pohjanmaan maakunnissa toteutetusta Eskoon osahankkeesta ja sen tuloksista löytyy valtakunnallisen vammaispalveluhankeen kotisivuilta <http://vammaispalveluhanke.eteva.fi/2> sekä Eskoon kotisivuilta <http://www.eskoo.fi/default.aspx?id=289>.

Etevan osahanke (Uusimaan, Päijät-Hämeen ja Kanta-Hämeen maakunnat)

Alueen erityispiirteet:

Eteva on Suomen suurin vammaispalveluja tuottava kuntayhtymä. Etevan alueella toimii kolme sairaanhoitopiiriä. Puolet Suomen erityislapsista asuu Etevan toiminta-alueella.

Työntekijäresurssit:

Etevan osahankkeessa kehitettiin kahta kehittämisteemaa (vammaispalvelujen rakenteiden uudistaminen ja palveluohjaus ja – suunnittelu) yhden kehittämissuunnittelijan voimin 23 kuukautta. Lisäksi hankkeen pilotissa toimi yksi määräaikainen (9 kk) projektityöntekijä. Osahankkeen kehittämissuunnittelija oli Miia Koski ja projektityöntekijä – konsultoiva sairaanhoitaja Petra Parikka.

Kehittämistyön tulokset:

Palvelusuunnittelun ja -ohjauksen kehittämisteemassa työ keskittyi palvelutarpeen arvioinnin kehittämiseen ja asiakaslähtöisen työskentelyotteen varmistamiseen. Palvelusuunnittelua kehitettiin kahdessa kuntapilotissa Espoon kaupungin ja Nurmijärven kunnan kanssa. Espoon pilotti toteutui Espoon kaupungin vammaispalvelujen, Eteva kuntayhtymän ja Aivovammaliitto ry:n yhteistyönä. Pilotissa otettiin entistä vahvemmin suuntaa tukeen ja apuun, joka on vammaisen henkilön itsensä näköistä ja hänen todellisiin tarpeisiinsa perustuvaa. Pilotin kulmakivinä olivat yksilön tavoitteet, toimintakyky sekä tuen ja avun tarve, mutta tavoite jäi osittain saavuttamatta, koska olemassa olevat rakenteet ovat vaikeasti muutettavissa ja uuden luominen osoittautui luultua vaikeammaksi. Monipuolisen asiakaskuvan syntymiseksi tarvitaan eri ammattikuntien tuottamaa tietoa ja konsultoivan sairaanhoitajan rooli tuotti lisähyötyä palvelutarpeen arvioinnissa.

Etevan ja Nurmijärven kunnan yhteistyössä nostettiin keskiöön asiakkaan kuulemisen vahvistaminen palvelusuunnittelussa. Pilotissa etsittiin keinoja, joilla palvelusuunnittelun parissa työskentelevät sosiaalityöntekijä ja sosiaaliohjaaja voivat paremmin kuulla asiakastaan. Mukana työryhmässä oli vaihtoehtoisiin kommunikointikeinoihin perehtynyt AAC-ohjaaja. Pilotissa kehitettiin asiakaspalaverihin

uudistettu toimintamalli sekä otettiin kuvat ja keskustelumatto käyttöön palvelusuunnittelussa. Asiakkaan rooli vahvistui palaverissa ja ääni tuli paremmin kuuluviin, kun virkakielinen palvelusuunnitelmalomake muutettiin kuvalliseksi ja palvelun käyttäjälle paremmin saavutettavaksi. *Asiakaslähtöisen palvelusuunnittelun kehittäminen - kuvat palvelusuunnittelussa* valittiin yhdeksi Innokylän Innopalkintofinalistiksi 52 hakijan joukosta.

Hyvinkään ja Riihimäen kaupungeissa käynnistyi uuden toimintamallin kehittäminen vammaisten lasten ja heidän perheidensä palveluohjaukseen. Vammaisten lasten ja heidän perheidensä palvelujen kehittäminen on jatkoa vammaispalveluhanketta edeltäneelle Eteva palveluintegraattoriksi -esiselvitykselle. Toimintamalli yhdistää asiakkaat, tekijät ja palvelut sekä vastaa tarpeiden ja ratkaisujen mahdollisimman asiakaslähtöisestä kohtaamisesta. Toimintamallin kehittäminen jatkuu ja syvenee vammaispalveluhankkeen jatkokaudella.

Selkeää ja tarkoituksenmukaista kehitysvammapsykiatrista palvelukokonaisuutta kehitettiin yhteistyössä Eteva kuntayhtymän sekä Helsingin ja Uudenmaan sairaanhoitopiirin kuntayhtymän HYKS-sairaanhoitoalueen kesken. Kehitysvammapsykiatristen palvelujärjestelmän luomisessa keskeisenä tavoitteena oli vammaispalvelun osaamisen kytkeminen psykiatrian erikoissairaanhoitoon ja siten kehitysvammapsykiatristen saattaminen osaksi erikoissairaanhoitoa. Eteva ja HYKS solmivat kehitysvammapsykiatristen palvelujen järjestämistä koskevan yhteistyösopimuksen ja kehitysvammapsykiatristen yksikkö perustettiin 1.1.2011. HYKS:n neuropsykiatristen poliklinikan yhteydessä toimiva yksikkö on maan ensimmäinen yliopistollisen sairaalan kehitysvammapsykiatristen yksikkö. Hankkeen aikana käynnistynyt HYKS:n ja Etevan välinen yhteistyö on käytännössä osoittautunut toimivaksi ja yhteistyömallin puitteissa on pystytty rakentamaan toimivia käytäntöjä asiakasprosesseihin.

Etevan osahankkeessa tehtiin prosessikuvaus konsultoivan sairaanhoitajan työstä tukikeskuksissa: Liikkuvaa tukikeskuspalvelua - Räätelöityä palvelua asiakkaan tarpeisiin. Osahankkeessa valmistuivat myös seuraavat hoitopolut: 1) Psykiatrisesti erityisen vaativaa hoitoa ja kuntoutusta tarvitsevien kehitysvammaisten ja autismin kirjon kuuluvien henkilöiden hoitopolku 2) Kehitysvammaisten lasten ja nuorten hoitopolku Kanta-Hämeessä 3) Kehitysvammaisten aikuisten hoitopolku Kanta-Hämeessä 4) Kanta-Hämeen autismihoitopolku 5) Porvoon alueen kehitysviiveisten lasten hoitopolku 6) Kehitysvammaisen henkilön perusterveydenhuollon hoitopolut Janakkalaan, Hämeenlinnaan, Lopelle, Hattulaan ja Heinolaan.

Juurutus:

Kehittämiskohteet ovat nousseet käytännön työstä ja hanke on lähellä arkityötä. Eri toimintatapojen kokeilusta syntyneitä tietoja on koottu ja esitetty työmallien laajempaa käyttöönottoa alueelle. Hankkeen järjestämät seminaarit ovat vienneet hankkeessa tehtyä työtä lähelle arjen työtä ja työntekijöitä. Hanketyöntekijät ovat lukuisissa erilaisissa tilanteissa kertoneet hankkeesta kehitetyistä toimintamalleista. Lisäksi on koottu psykiatriverkosto kehitysvammapsykiatristen osaamisen turvaamiseksi ja vahvistamiseksi.

Lisätietoja:

Yksityiskohtaisempia lisätietoja Etevan osahankkeesta tehdystä kehittämistyöstä (Uudenmaan, Kanta-Hämeen ja Päijät-Hämeen maakunnat) ja sen tuloksista löytyy vammaispalveluhankkeen kotisivuilta <http://vammaispalveluhanke.eteva.fi/3> ja Etevan kotisivuilta <http://www.eteva.fi/hakemisto/etevan-kaste-hanke>.

Kainuun osahanke

Alueen erityispiirteet:

Kainuun hallintomallikokeilu on toiminnassa vuoden 2012 loppuun asti. Uuden organisaation suunnittelu on käynnissä. Vuoden 2013 alusta Kainuussa aloittaa toimintansa Sote-kuntayhtymä ja Kainuun liitto. Kainuussa on meneillään isot säästötoimenpiteet ja talouden tasapainottaminen, joka vaikuttaa kaikkeen toimintaan. Alueella on meneillään Kuusanmäen kehitysvammalaitoksen hajauttamisprosessi vuoden 2015 loppuun mennessä. Väestö ikääntyy, vähenee ja asuu hajallaan, mikä lisää palvelutarvetta ja haastaa palvelurakenteen. Kainuussa asuu kehitysvammaisia henkilöitä keskimääräistä enemmän väestöön suhteutettuna (0.9 %).

Työntekijäresurssit:

Kainuun osahanke oli ainoa osahanke, jossa kehitettiin jokaista viittä kehittämisteemaa (vammaispalvelujen rakenteiden uudistaminen, palveluohjaus ja – suunnittelu, yksilöllinen asuminen, henkilökohtaisen avun kehittäminen ja vammaisalan osaamisen vahvistaminen) yhden kehittämissuunnittelijan voimin 25 kuukautta. Lisäksi hankkeessa oli yksi määräaikainen (18kk) kehittäjätyöntekijä. Osahankkeen kehittämissuunnittelija oli Nina Korkeala ja kehittäjätyöntekijä Tiina Kanninen.

Kehittämistyön tulokset:

Osallisuuden vahvistaminen oli osahankkeen keskeisin työtapa. Kaikkien hankkeen kehittämisteemojen sisältönä oli lisätä vammaisten henkilöiden, läheisten, muiden toimijoiden ja työntekijöiden vaikuttamismahdollisuuksia sekä osallisuutta. Hankkeen aikana järjestettiin paljon erilaisia avoimia tilaisuuksia, koulutuksia, työryhmiä ja seminaareja eri puolilla Kainuuta. Osallisuutta lisäsivät myös asiakaskehittäjäryhmät, asiantuntijaryhmä, läheisyhteistyöryhmä ja kehittäjäasiakkaat. Hankkeessa panostettiin erilaisten kohtaamisten mahdollistamiseen ja keskustelun herättämiseen. Kehittämistyö pidettiin mahdollisimman avoimena ja työssä huomioitiin koko Kainuu, alueelta nousseet toiveet ja tarpeet.

Kainuun alueella yhteistyö ja verkostoituminen lisääntyivät. Kehittämistyön lähtökohtana oli yhteistyön tekeminen ja verkostoituminen maakunnan alueella sekä sen ulkopuolella. Työntekijöitä kannustettiin moniammatilliseen yhteistyöhön ja työparityöskentelyyn yli sektorirajojen. Esimerkkinä käytettiin Tukeva-hankkeen alueella kehittämää Tukeva-työotemallia. Hankkeen aikana kutsuttiin koolle erilaisia moniammatillisia työryhmiä, joissa keskusteltiin yhteisistä käytänteistä ja yhteistyön lisäämisestä.

Kainuun osahanke lisäsi dialogia vammaispalveluiden ja kehitysvammalaitosten työntekijöiden kesken. Vammaispalvelun ja kehitysvammahuollon työntekijöiden tehtävänkuvat ja vastuunjaot selkiintyivät ja päällekkäisyydet karsiutuivat. Työparityöskentely lisääntyi ja tiedonkulku parantui. Eri työntekijöiden tietoisuus palveluista lisääntyi ja siten asiakkaan palveluprosessi selkiytyi ja asiakkaan saama palvelu yksilöllistyi.

Kainuuseen perustettiin kehitysvammaisten asumisen suunnittelutyöryhmä (KAS), mikä tehosti asumisen suunnittelua, antoi toimijoille kokonaisvaltaisemman kuvan alueen asumisen nykytilanteesta ja auttoi asiakasta saamaan tarpeenmukaisen asumispaikan. Suunnittelutyöryhmän työskentelyn myötä myös asumisen vaihtoehdot monipuolistuivat. Laitoshoidon hajauttamiseen liittyen tehtiin yhteistyötä KVPS:n Yksi naapureista hankkeen kanssa.

Osahanke teki useita kyselyjä, selvityksiä ja kartoituksia hankaikana: 1) Kysely kaikille läheisten kanssa asuville kainuulaisille kehitysvammaisille henkilöille tulevaisuuden asumisen toiveista ja tarpeista, 2)

Selvitys kehitysvammaneuvoiloiden ja -poliklinikoiden toiminnasta, 3) Osaamiskartoitus Kainuun maakunta kuntayhtymän kehitysvamma palvelujen asumisen ja työ- ja päivätoimintojen henkilöstölle, 4) Kysely asumisen ohjaajille tuetun asumisen kehittämiseksi, 5) Selvitys seudullisista kehitysvamma palveluista Kainuun seutukuntien vammais palvelupäälliköille ja palveluohjaajille. Kyselyissä ja selvityksissä esille tulleita asioita otettiin välittömään tarkasteluun ja toimintatapoja selkiytettiin välittömästi.

Osahanke tuotti hanke aikana Palvelusuunnitelmalomakkeen, Palvelutarpeen arviointi – lomakkeen, Palveluohjaus – esitteen sekä Henkilökohtaisen avun esitteen.

Juurrutus:

Aikaansaannosten jalkauttaminen on huomioitu jo hankkeen alusta asti. Kehittämiskohteet ovat nousseet kentältä ja ovat osa arjen työtä. Hanke työskenteli tiiviissä yhteistyössä työntekijöiden kanssa. Henkilöstö oli mukana kehittämässä omaa työtään ja siihen työkaluja. Kehittämistyöhön on otettu mukaan myös asiakkaat ja hankkeessa on hyödynnetty paljon palvelunkäyttäjien asiantuntijuutta mm. asiakaskehittäjäryhmät ja kommentoijat. Hankkeen aikana kehitetyt työkalut ovat arjen työkaluja kuten palvelusuunnitelma ja yksilöllisen elämän suunnittelun työvälineet. Hankkeen aikana tehtyjen kartoitusten ja kyselyjen tulokset ovat kaikkien käytettävissä ja niitä hyödynnetään esim. palveluiden suunnittelussa ja henkilöstöhallinnossa.

Lisätietoja:

Yksityiskohtaisempia lisätietoja Kainuun osahankkeesta tehdystä kehittämistyöstä ja sen tuloksista löytyy vammais palveluhankkeen kotisivuilta <http://vammaispalveluhanke.eteva.fi/4> ja Kainuun kotisivuilta http://maakunta.kainuu.fi/vammaispalveluiden_valtakunnallinen_hanke.

Keski-Suomen osahanke

Alueen erityispiirteet:

Keski-Suomen kunnat ovat rakenteiltaan, toimintatavoiltaan ja asukasluviltaan hyvin erilaisia. Maakunnassa laitospaikkojen purku on aloitettu vuosia sitten ja saadaan päätökseen 2013. Haasteena on vakiinnuttaa uudet rakenteet. Maakunnallisen yhteistoiminnan hyödyntäminen sekä erilaisten paikallisten toimintatapojen ja hyvien käytäntöjen kuvaaminen ja edelleen levittäminen on ajankohtaista. Uudenlaisen toimintakulttuurin ja lähipalvelukeskeisyyden tuomat haasteet ovat näkyvissä, esimerkkinä nuorten elämän nivelvaiheet sekä itsenäisen elämän tukeminen omassa kodissa, opiskelussa ja työelämässä.

Työntekijäresurssit:

Keski-Suomen osahankkeessa kehitettiin kahta kehittämisteemaa (vammais palvelujen rakenteiden uudistaminen ja vammaisalan osaamisen vahvistaminen) yhden projektikoordinaattorin voimin 15 kuukautta. Lisäksi hankkeessa toimi osa-aikainen projektiaavustaja 11 kuukautta. Osahankkeen projektikoordinaattori oli Pirjo Lehtovaara ja projektiaavustaja Sivi Talvensola.

Kehittämistyön tulokset:

Keski-Suomen alueen vammais palvelujen palvelurakenteen nykytilanteen jäsentämiseksi ja nykyisten kehittämistarpeiden kartoittamiseksi osahankkeessa tehtiin kuntakäynnit 16 kuntaan. Kuntakäynneillä kartoitettiin alueen omaa toimintatapaa, kehittämis- ja koulutustarpeita sekä sähköisen viestinnän ja tiedottamisen toimivuutta niin kuntalaisen kuin ammattilaisenkin näkökulmasta. Osahanke teki kunnille ja yhteistoiminta-alueille suunnatun sähköisen kyselyn vaativien kehitysvamma palvelujen nykytilanteesta ja kehittämistarpeista. Kyselyssä selvitettiin myös monisektoraaalisen vammaistyöryhmän toimintaa kunnissa.

Kuntakäynnit ja kartoitukset tuottivat tietoa vammaispalvelujen palvelurakenteen nykytilasta ja eri seutujen vahvuuksista Keski-Suomessa. Kunnissa pidettiin lähipalvelupainotteisuutta hyvänä toimintatapana. Maakunnassa on kattava palveluohjaajaverkosto, joka osaltaan vahvistaa lähipalvelupainotteisuuden onnistumista. Tarve lähipalveluja tukevalle erityisyksikölle nousi voimakkaasti esille monissa yhteyksissä.

Keskeisimpien kehittämistarpeiden työstämiseen perustettiin kolme maakunnallista teematyöryhmää. Kehittämistarpeissa nousi esiin monia ajankohtaisia koulutustoiveita, joista osa toteutettiin hankeaikana. Monille alueille oli muodostunut varsin toimivia omia ratkaisuja, joita osahankkeessa levitettiin laajemmalle.

Osahankkeessa aktivoitiin Keski-Suomen sosiaali- ja terveysalan ammattilaisten yhteistä Internetso/Sonette-yhteisöverkon käyttöä tiedonhankinnassa ja päivitettiin yhteisöverkon vammaisalan sivustoja. Sonetteen päivitettiin lista Keski-Suomessa toimivista yksityisistä vammaispalveluiden palveluntuottajista sekä laadittiin lista kuntien vammaispalvelujen työntekijöistä helpottamaan tiedonkulkua ja yhteistyötä terveydenhuollon ja sosiaalitoimen työntekijöiden kesken. Lista työntekijöistä myös toimitettiin sähköpostitse alueen vammaisneuvostoille helpottamaan palvelunkäyttäjien tiedon ja yhteyden saantia.

Osahanke edisti yhteistyön kehittymistä sosiaalitoimen, perusterveydenhuollon ja erikoissairaanhoidon käytännön toimijoiden välille yhteisasiakkuustilanteissa lisäämällä vuorovaikutusta eri toimijoiden kesken järjestämällä yhteisiä kokouksia, koulutuksia, työpajoja ja tapahtumia.

Vammaispalvelujen käyttäjät osallistuivat aktiivisesti osahankkeen kautta maakunnan vammaispalvelujen kehittämiseen. Osahanke oli mukana edistämässä maakunnan vammaisneuvostojen verkostoitumista järjestämällä maakunnallisen vammaisneuvostojen tapaamisen yhdessä Jyväskylän kaupungin vammaisneuvoston kanssa.

Juurrutus:

Toiminnan lähtökohtana on ollut verkostotyöskentely. Tilaisuuksiin osallistujat ovat tuoneet omat kehittämistarpeensa, joita on lähdetty yhdessä työstämään ja näin kehittämistoiminta on kytketty kiinteästi käytännön työhön. Koulutustilaisuuksien, työkokousten ja työryhmien aiheet nousivat kentältä. Lisäksi tuotiin ajankohtaisia ideologisia teemoja, joiden käyttöön saattaminen vaatii edelleen työstämistä. Lainaus eräästä palautteesta: ”jatkossa tarvitaan koko työyhteisön kouluttautumista”. Hankkeessa on vahvistettu lähipalveluna toteutuvaa monisektoraalista paikallista toimintatapaa ja kehitetty yhteistyötä sosiaali- ja terveydenhuollon palvelujen siirtymätilanteissa.

Lisätietoja:

Yksityiskohtaisempia lisätietoja Keski-Suomen osahankkeesta tehdystä kehittämistyöstä ja sen tuloksista löytyy vammaispalveluhankeen kotisivuilta <http://vammaispalveluhanke.eteva.fi/44> sekä Kosken kotisivuilta <http://www.koskeverkko.fi/Public/default.aspx?contentid=33817>.

Kolpeneen osahanke (Lappi)

Alueen erityispiirteet:

Koko maassa käynnissä oleva palvelurakenteen muutostilanne heijastuu alueen vammaispalveluihin. Lapissa on 21 vaihtelevan kokoista kuntaa, jotka pyrkivät järjestämään vammaispalvelut itse. Osassa kunnissa ei ole omia palveluita, koska palvelun käyttäjiä on liian vähän niiden järjestämiseksi. Lapin kuntien joukossa on myös saamelaiskuntia. Kehitysvammaisten suhteellinen määrä verrattuna koko maahan on suurempi. Määrä vaihtelee alueittain ollen Itä-Lapissa kaikkein suurin. Lappi on harvaan asuttu alue, jossa on pitkät välimatkat ja väestö jakaantunut epätasaisesti. Lapin alueella on kaksi sairaanhoitopiiriä. Kaikissa Lapin kunnissa on kattava ja toimiva videoneuvottelujärjestelmä.

Työntekijäresurssit:

Lapin osahankkeessa kehitettiin kolmea kehittämisteemaa (vammaispalvelujen rakenteiden uudistaminen, yksilöllinen asuminen ja vammaisalan osaamisen vahvistaminen) yhden kehittämissuunnittelijan ja yhden määräaikaisen suunnittelijan (2 kk) voimin 28 kuukautta. Hankkeen kehittämissuunnittelija vaihtui hankkeen alussa. Marja-Sisko Tallavaara toimi kehittämissuunnittelijana toukokuusta syyskuuhun 2010 ja Sari Mehtälä ajan 1.9.2010–31.8.2012.

Kehittämistyön tulokset:

Lapin erityisolosuhteisiin kehitettiin jalkautuvaa työparitoimintaa, jossa kuntien vammaistyötä ja palvelun käyttäjien lähipalveluja tuettiin Kolpeneen tuki- ja konsultaatiopalveluilla. Palvelu rakennettiin tietosuojattuun järjestelmään, jonka kautta kunnat lähettivät suojatusti palvelupyynnön. Palvelu kohdennettiin kehitysvammaisen ihmisen, hänen omaistensa ja lähiympäristönsä arjen tukemiseen asumisessa tai päivätoiminnassa. Konsultaatiotarpeet liittyivät arjen tilanteisiin tai haastavien tilanteiden ennaltaehkäisyyn. Edellä mainittuja tilanteita olivat esim. kehitysvammaisen ihmisen itseensä tai muihin kohdistuva fyysinen väkivalta, uhkailu, masennus, alakuloisuus, ryhmässä toimimisen ongelmat, päihteet, seksuaalisuuteen tai kommunikaatioon liittyvä ohjauksen tarve. Palvelussa Kolpeneen työntekijät menivät asiakkaan kotikuntaan hänen kotiinsa tai työympäristöönsä. Perustelluista syistä yhteydenpito joissain tilanteissa toteutettiin myös teknologian avulla eli videoneuvotteluteitse.

Kehitysvammaisen ihmisen lyhytaikaisen kuntoutus- ja kriisipalvelujen toimintamallin uudistamiseksi osahanke toteutti Kolpeneen mielenterveyskuntoutuksen selvityksen. Selvityksessä tarkasteltiin mm. nykyiseen mielenterveyskuntoutukseen tulijoita, tulijamääriä ja syitä. Kolpeneen palvelukeskuksen mielenterveyskuntoutuksen yksikössä asiakkaina on kehitysvammaisia, joilla ei ole selkeää mielenterveyden ongelmaa, vaan enemmänkin ongelmat keskittyvät käyttäytymiseen, tunne-elämään ja sosiaalisiin suhteisiin. Nämä ongelmat näkyvät kotona tai asumisyksikössä haastavana käyttäytymisenä. Jalkautuva työparitoiminta ulotettiin myös koskemaan myös kehitysvammaisten mielenterveyskuntoutusta. Konsultatiivisella tuella mahdollistettiin tuki arkeen niin kehitysvammaiselle itselleenkin kuin hänen läheisilleen.

Vammaisten henkilöiden yksilöllistä asumista kehitettiin mm. yksilökeskeisen suunnittelun koulutuksen avulla yhdessä Kolarin ja Sodankylän kuntien kanssa. Yksilölliseen asumiseen liittyvää informaatiota ja kokemuksellisuutta tuotiin esiin selvitysten avulla. *Kehitysvammaisten asuminen Lapissa –selvityksessä* kartoitettiin kehitysvammaisten henkilöiden asumisen nykytilannetta Lapissa, selvitettiin mahdolliset puutteet nykyasumisessa, henkilöstön tarve sekä asuntojen tarve tulevaisuudessa. *Kehitysvammaisten asumisen kokemuksellisuus Lapissa –selvityksessä* pääpaino oli kehitysvammaisten ihmisten omilla kokemuksilla asumisestaan ja laajemminkin omasta itsemääräämisoikeudestaan asioiden hoidossa.

Vammaisalan osaamista vahvistettiin erilaisten kehittämisteemoihin liittyvien seminaarien ja koulutusten välityksellä. Uusia toimintamalleja, kuten esimerkiksi yksilökeskeistä palvelujensuunnittelua ja ART-koulutusta, levitettiin Lapin alueelle.

Asumisvalmennus- ja muuttovalmennusmalli luotiin yhteistyössä työntekijöiden kanssa. Muuttovalmennusmallia pilotoitiin Kolpeneella ja sen pohjalta laadittiin diaesitys (muuttovalmennus asiakas case).

Juurrutus:

Osahankkeen kehittämistyö on kohdistunut perustyöhön ja toimenpiteet on kohdennettu arkeen. Perustyöntekijät ovat olleet mukana suunnittelemassa ja toteuttamassa hankkeen tavoitteiden mukaista toimintaa. Hankkeen suunnittelussa, työryhmissä ja ohjausryhmässä on kuntien vammaispalveluista vastaavia henkilöitä mukana. Juurtumista tukee se, että perustyöntekijät ja työyhteisöt hyötyvät suoraan hankkeen toiminnasta.

Lisätietoja:

Yksityiskohtaisempia lisätietoja Kolpeneen (Lapin maakunta) osahankkeessa tehdystä kehittämistyöstä ja sen tuloksista löytyy vammaispalveluhankeen kotisivuilta <http://vammaispalveluhanke.eteva.fi/5> sekä Kolpeneen kotisivuilta <http://www.kolpene.fi/hankkeet>.

Kårkullan osahanke (Svenskfinland)

Alueen erityispiirteet:

Ruotsinkielinen alue ulottuu laajalle alueelle pohjoisesta Kokkolasta itään Pyhtäälle, joten välimatkat ovat pitkiä. Toimintaympäristö on myös vaihteleva, maan suurimmista kaupungeista pieniin maaseutu- ja saaristolaiskuntiin. Kårkulla samkommun sijoittuu viiden eri sairaanhoitopiirin alueelle. Ruotsinkieliset vammaiset ihmiset lukeutuvat tuplavähemmistöön. He kuuluvat sekä kielivähemmistöön että vammaisiin.

Työntekijäresurssit:

Kårkullan osahankkeessa (Svenskfinland) kehitettiin kolmea kehittämisteemaa (vammaispalvelujen rakenteiden uudistaminen, yksilöllinen asuminen ja henkilökohtainen apu) yhden kehittämissuunnittelijan ja yhden projektikoordinaattorin voimin 23 kuukautta. Hankkeen projektikoordinaattori vaihtui hankkeen aikana yhteensä neljä kertaa, mikä hankaloitti erityisesti henkilökohtaisen avun kehittämistyötä. Osahankkeen kehittämissuunnittelijana toimi Susanne Tuure ja projektikoordinaattorina lokakuusta 2010 kesäkuuhun 2011 Eva-Maria Kankainen, touko ja kesäkuun 2011 Pia Paaer, lokakuusta 2011 huhtikuuhun 2012 Ann-Christine Österbacka ja toukokuusta elokuuhun 2012 Siv Holmgren.

Kehittämistyön tulokset:

Kårkullan osahankkeessa mallinnettiin yhteistyössä Pietarsaaren sosiaali- ja terveysviraston kanssa hoito- ja palveluketjut ruotsinkielisille kehitys- ja muille vammaisille henkilöille. Omat hoito- ja palveluketjut tuotettiin sekä lapsille ja nuorille että aikuisille palvelunkäyttäjille. Tehty työ selkiytti työnjakoa kuntien ja samkommunin välillä ja muodostettu työryhmä tulee jatkamaan yhteistyön kehittämistä.

Suunniteltu pilottikokeilu tilaaja-tuottajamallin luomiseksi Kårkulla samkommunin ja jäsenkuntien välille Keski-Uudellamaalla kariutui pitkiin sairauspoissaoloihin ja henkilöstön vaihtuvuuteen. Sen sijaan yhteistyö

ASPAn Tarveprojektin kanssa tuotti verkostotyöryhmän Helsinkiin ja työryhmä alkoi kartoittaa palveluntuottajien ja kaupungin välistä työnjakoa.

Selvitystyö vammaispalvelun osaamiskeskuksen luomiseksi ruotsinkieliselle alueelle tuotti esityksen alueellisen osaamiskeskuksen järjestämiseksi. Työryhmän loppuraportti luovutettiin Kårkulla samkommunin hallitukselle jatkokäsittelyä varten.

Kårkullan osahanke kartoitti kaikki viitisenkymmentä ruotsinkielistä asumispalvelua tarjoavaa asumisyksikköä maassamme (kuntayhtymän omat yksiköt, muiden kuntayhtymien yksiköt, kuntien yksiköt ja yksityiset palveluntuottajat). Koulutus- ja informaatiotilaisuuksia yksilöllisistä asumisratkaisusta järjestettiin laajasti erilaisille kohderyhmille: palvelunkäyttäjät, omaiset, luottamushenkilöt, johtavat viranhaltijat ja työntekijät. Osahanke osallistui tuotteistamistyöhön, jonka tuloksena syntyi esitys yksilöllisistä asumisen tuotteista ja se luovutettiin edelleen tuotekehittämistyöryhmälle. Osahanke oli myös aktiivisesti mukana laitospaikkojen vähentämistyöryhmässä. Osahanke laati kirjallisen raportin asumispalvelujen kehittämismahdollisuuksista ruotsinkielisellä alueella.

Kårkullan osahanke oli mukana työryhmässä, joka suunnitteli uusia asumisyksiköjä ja vanhojen yksikköjen laajennuksia vammaisille henkilöille. Hanke panosti käyttäjänäkökulman kehittämiseen ja sen esille tuomiseen asumispalvelujen suunnittelussa. Hanke myös järjesti koulutustilaisuuden ergonomian huomioimisesta rakennussuunnittelussa. Asumismuotojen suunnittelua tehtiin aktiivisessa yhteistyössä palvelun käyttäjien, omaisten ja ruotsinkielisten kuntien kanssa. Kaiken suunnittelun lähtökohtana oli toimiva koti vammaiselle ihmiselle.

Säännöllinen yhteistyö oppilasasuntolan henkilökunnan ja oppilaiden kanssa Paraisilla tuotti asumisvalmennusmallin oppilasasuntolatoimintaan. Työ tehtiin yhteistyössä Optima yrkestråningsskolanin kanssa. Kehittämistyön yhteydessä pilotoitiin ASTA-arviointimenetelmää.

Kårkulla samkommunin Rådgivande kommissionin (palvelun käyttäjistä koottu neuvoa antava toimikunta) työtä analysoitiin ja kehitettiin yhdessä palvelun käyttäjien ja henkilöstön kanssa. Aktiivista yhteistyötä tehtiin myös Steg för Steg rf:n kanssa.

Ruotsinkieliselle alueelle kehitettiin henkilökohtaisen avun avustajakeskuksen toimintamallia. Hankkeessa tuotettiin ruotsinkielinen esite henkilökohtaisesta avusta sekä pilotoitiin henkilökohtaisen avun koulutusta. Johtuen suuresta projektikoordinaattorien vaihtuvuudesta ja rekrytointihaasteista henkilökohtaisen avun kehittäminen ei saavuttanut täysin sille asetettuja tavoitteita. Kårkulla samkommun tulee jatkamaan hankkeessa aloitettua henkilökohtaisen avun kehittämistä omana toimintanaan.

Juurutus:

Kehittämistyö on pohjautunut palvelunkäyttäjien yksilöllisiin tarpeisiin ja tähtää pysyvään muutokseen. Palvelun käyttäjien osallisuus on otettu huomioon kehittämistyössä, toimintamallien luomisessa ja laatutyössä. Hankkeessa on järjestetty useita tilaisuuksia liittyen yksilöllisiin asumisratkaisuihin sekä hoito- ja palveluketjuihin sekä laadittu kirjallinen raportti asumispalvelujen kehittämismahdollisuuksista.

Lisätietoja:

Yksityiskohtaisempia lisätietoja Kårkullan (Svensfinland) osahankkeesta tehdystä kehittämistyöstä ja sen tuloksista löytyy vammaispalveluhankkeen kotisivuilta <http://vammaispalveluhanke.eteva.fi/6> sekä Kårkullan kotisivuilta <https://www.karkulla.fi/node/147>.

Pirkanmaan osahanke

Alueen erityispiirteet:

Pirkanmaalla vuonna 2009 tapahtunut merkittävä palvelurakennemuutos, jossa erityishuoltopiirin tuottamat avohuollon palvelut siirtyivät kunnille ja laitoshoidon palvelut sekä kehitysvammaosasto sairaanhoitopiiriin yhteyteen, loivat tarpeen eri toimijoiden roolien sekä palveluketjujen toimivuuden tarkasteluun. Kuntien peruspalveluiden roolia haluttiin vahvistaa ja erityispalveluja kehittää peruspalveluiden tueksi. Samaan aikaan alueelle alkoi syntyä myös yksityistä palvelutuotantoa. Laitoshoidon paikkalukua on viime vuosina vähennetty voimakkaasti tiiviissä yhteistyössä kuntien ja muiden toimijoiden kanssa.

Työntekijäresurssit:

Pirkanmaan osahankkeessa kehitettiin kahta kehittämisteemaa (vammaispalvelujen rakenteiden uudistaminen ja vammaisalan osaamisen vahvistaminen) yhden projektisuunnittelijan voimin 24 kuukautta. Liisa Lindberg toimi osahankkeen projektisuunnittelijana.

Kehittämistyön tulokset:

Osahankkeessa mallinnettiin kehitysvammahuollon palveluista hyötyvän henkilön palveluverkon kuvaus. Palveluverkko selkiytti eri palveluntuottajien roolia sekä asiakkaitten ja omaisten ohjausta palvelujärjestelmässä siten, että palveluprosessit toimivat joustavasti asiakkaan tarpeisiin vastaten. Palveluverkkotyö tehtiin yhteistyössä Pirkanmaan sairaanhoitopiirin perusterveydenhuollon yksikön kanssa. Palveluverkko sisältää tiedot läheteindikaatioista erikoissairaanhoidon ja erityishuoltoon sekä tutkimus- ja hoitoyhteenvetöiden sisällön kuvauksen. Verkostoneuvottelun mallintaminen tehtiin yhteistyössä THL:n vammaisalan oppimisfoorumien ja Innokylän kanssa.

Pirkanmaan osahankkeessa perehdyttiin vammaisen henkilön muuttoprosessin onnistumisen edellytyksiin ja selvennettiin laitoksen tehtäviä onnistuneen muuton suunnittelussa ja toteutuksessa. Moniammatillisessa työryhmässä kehitettiin muuttoon liittyviä valmisteluita tukeva aineisto. Läheisten odotuksia muuttoon ja muutoksessa tukemiseen kartoitettiin omaisille toteutetulla asiakaskyselyllä. Paluumuuttoiin vaikuttaneita tekijöitä kartoitettiin haastatteluin, joiden pohjalta listattiin keinoja, joiden avulla muutosten onnistumista voitiin edistää ja ehkäistä laitokseen paluumuuttoa.

Laadun ja asiakaslähtöisyyden varmistamiseksi osahankkeessa kehitettiin asiakaspalautejärjestelmää, jonka avulla voidaan systemaattisesti kerätä palautetta kehitysvammaisilta asiakkailta, heidän läheisiltä ja lähityöntekijöiltä. Kehittämistyön tuloksena saatiin aikaan toimintamalli, joka mahdollistaa vaikeastikin vammaisen henkilön osallistumisen omaan asumistaan, työ- ja päivätoimintaansa ja palvelun suunnitteluun koskeviin asioihin. Hankkeessa kehitettiin myös kunta-asiakkaalle suunnattu kyselylomake. Asiakaspalautejärjestelmän kautta saatu palaute toimii asiakaslähtöisten palvelujen laadun mittarina. Tulosten julkinen raportointi palvelun käyttäjille, heidän läheisilleen, kunta-asiakkaalle ja valvontaviranomaisille lisää toiminnan läpinäkyvyyttä ja avoimuutta sekä mahdollistaa palvelujen arvioinnin ja edelleen kehittämisen asiakaslähtöisesti.

Erityisosaamisen kehittämisen työryhmän toiminnan tuloksena koottiin julkaisu *Tays kehitysvammahuollon erityisosaaminen ja osaamisen siirtämisen käytännöt*. Julkaisu sisältää tiedot alalla tarjolla olevasta erityisosaamisesta, asiantuntijakouluttajista ja mahdollisuuksista ketjulähettiläksille toimialueella. Työryhmätyön aikana suunniteltiin ja toteutettiin osaamisen muutospajat toimialueen henkilökunnalle

yhteistyössä samanaikaisesti meneillään olleen Työhyvinvointihankkeen kanssa. Tavoitteena oli toimintakulttuurin muutos laitoshoitopainotteisuudesta kohti tulevaisuuden lyhytaikaista kuntoutusta.

Vammaisalan osaamisen kuntatyöryhmä kokoontui kuulemaan alustuksia osaamisen jakamisen käytännöistä ja keskustelemaan käyttöönoton mahdollisuuksista Pirkanmaalla. Oppilaitostyöryhmään kutsuttiin pirkanmaalaiset vammaisalan tutkintotavoitteista koulutusta järjestävät tahot. Keskeisellä sijalla vammaisalan osaamisen vahvistamiseksi oli koulutuksen ja työelämän välisen yhteistyön tiivistäminen. Keskiössä oli yksilökeskeisen työtteen ja tuetun päätöksenteon koulutuksen järjestäminen laajasti henkilökunnalle, joka työssään kohtaa laitoksessa asuvia ja sieltä muuttaneita henkilöitä.

Juurutus:

Hankkeen projektiryhmä on koottu organisaatiossa työskentelevistä keskeisistä työntekijöistä niin johdosta kuin perustyöstäkin. Työryhmissä on osallistettu vammaisalan työntekijöitä. Koulutuksiin on liittynyt oman työn kehittämiseen suuntautuvia välitehtäviä. Palveluverkko on julkaistu terveysportissa ja PSHP:n vammaiskasteen sivuilla. Palveluverkkotyön tuloksista on kerrottu eri tilaisuuksissa alan henkilöstölle PSHP:ssa, kunnissa ja seudullisissa neuvottelutilaisuuksissa.

Asiakaspalautteen tuloksia on käyty läpi eri työryhmissä. Tulosten läpikäyminen on tarkoittanut toiminnan kehittämistä ja suunnittelua palautteen pohjalta. Asiakaspalautteen toimintamallin käyttöönotossa on ollut mukana Tays kehitysvammahuollon vuorovaikutus- ja kommunikointiosajia sekä TAKK:n keva-eat-tutkintoa suorittavat työntekijät/opiskelijat.

Erytisosaamisen kuvaus on julkaistu verkkosivuilla ja lähetetty sähköpostitse oppilaitostyöryhmälle. Oppilaitoksista on tullut yhteydenottoja ja asiantuntijakouluttajia on pyydetty luennoitsijoiksi eri oppilaitoksiin. Ketjulähettiloimintaa tullaan toteuttamaan hankkeessa keväällä 2013 laitoksesta muuttajien tukena palkkaamalla lähihoitaja muuttajien tueksi ja keräämällä palautetta ja kokemuksia saattaen muuttojen toteutumisesta. Laitoksesta muuttajan polku –aineisto on otettu käyttöön muuton tukiryhmän toiminnan osana.

Lisätietoja:

Yksityiskohtaisempia lisätietoja Pirkanmaan osahankkeessa tehdystä kehittämistyöstä ja sen tuloksista löytyy vammaispalveluhankeen kotisivuilta <http://vammaispalveluhanke.eteva.fi/7> ja Pirkanmaan sairaanhoitopiirin kotisivuilta.

Pohjois-Karjalan osahanke

Alueen erityispiirteet:

Pohjois-Karjalassa väestöllinen huoltosuhde on suuri. Kehitysvammaisten suhteellinen osuus väestöstä on maan suurimpia. Pohjois-Karjalan kunnille on tyypillistä laaja pinta-ala ja pieni asukasmäärä.

Työntekijäresurssit:

Pohjois-Karjalan osahankkeessa kehitettiin neljää kehittämisteemaa (vammaispalvelujen rakenteiden uudistaminen, palveluohjaus ja – suunnittelu, yksilöllinen asuminen ja vammaisalan osaamisen vahvistaminen) yhden kehittämissuunnittelijan ja kahden määräaikaisen projektityöntekijän (22 + 22 kk) voimin 27 kuukautta. Leena Suhonen toimi osahankkeen kehittämissuunnittelijana ja Kirsi Timonen ja Niina Kähkönen projektityöntekijöinä.

Kehittämistyön tulokset:

Pohjois-Karjalan osahanke teki alueella useita nykytilankartoituksia kehittämistyön pohjaksi. Pohjois-Karjalan kuntien ja Heinäveden sosiaalijohdolta, vammaispalvelun ja kehitysvammahuollon työntekijöiltä kartoitettiin kuntien näkemystä jalkautuvien asiantuntijapalvelujen alueellisista tarpeista, palvelutarpeen arvioinnin nykytilanteesta ja tarpeista sekä alueellisesta asumisen palvelurakenteesta ja lähitulevaisuuden suunnitelmista. Lisäksi lapsuuden kodissa asuvilta yli 15-vuotialta kehitysvammaisilta henkilöiltä kysyttiin heidän omaa näkemystään asumispalvelutarpeista.

Keskeisiä palveluketjuja kehitettiin ja mallinnettiin yhdessä kuntien ja kuntayhtymän työntekijöiden sekä alueen muun verkoston kanssa. Palveluketjut selkiytyivät ja lähipalvelujen ja erityishuollon palvelujen yhteistyön paikat tarkentuivat. Palveluvaihtoehdot tehtiin näkyväksi kevyemmistä ratkaisuista raskaimpiin (osastohoito). Jalkautuvien palvelujen paikat linkitettiin palveluketjukuvauksiin. Palvelunkäyttäjien palveluvalikoima laajeni ja asiakaskeisyys parantui.

Jalkautuvan erityishuollon palveluja kehitettiin ja pilotoitiin. Pilotointi osoittautui onnistuneeksi ja alueella oli tarvetta uudentamisesta toimintamalleista. Saadun palautteen perusteella jalkautuvien palvelujen avulla voitiin haastavia tilanteita ehkäistä, elämänlaatua parantaa ja osastojaksoja vähentää. Läheiset ja lähipalvelujen työntekijät kokivat saaneensa välineitä ja toimintamalleja arjen haasteisiin.

Palveluohjausmallin kehittämisestä ja pilotoinnista saadun palautteen perusteella malli koettiin hyödylliseksi. Palvelunkäyttäjät kokivat tulleen paremmin kuulluksi omassa palvelusuunnittelussa. Myös pilottiin osallistuneet Joensuun kaupungin työntekijät kokivat mallin tarpeelliseksi. Työntekijöiden mukaan malli helpotti jäsentämään palvelunkäyttäjän kokonaistilannetta sekä auttoi palvelunkäyttäjää osallistumaan häntä itseään koskevaan päätöksentekoon.

Palvelusuunnitteluprosessin ja siihen liittyvien vastuunjakojen kuvaaminen selkiytti eri tahojen roolia palvelusuunnittelussa. Hanke korosti palvelunkäyttäjän osallisuutta ja valmistelun tärkeyttä. Hanke kokosi yhteen palvelutarpeen arvioinnin työkalupakin ja se otettiin alueella käyttöön.

Pohjois-Karjalan osahanke kehitti ja pilotoi muutto- ja asumisvalmennusmallia yhteistyössä Kiteen kunnan ja Joensuun kaupungin kanssa. Kehitetty muuttovalmennusmalli koettiin onnistuneeksi. Perheet olivat tyytyväisiä, kun saivat olla aktiivisesti mukana osallisina ja saivat tarvitsemaansa tukea muuttovalmennuksesta. Hankkeessa tuotettiin runsaasti muuttovalmennusmateriaalia. Kiteen kunta oli aktiivisesti mukana ja mahdollisti kaksi muuttovalmentajaa, jotka työskentelivät muuttajien ja perheiden kanssa. Arvioivan asumisvalmennuksen pilotti toteutettiin yksilöllisen asumisen mahdollistamiseksi Joensuun kaupungin käytännön tarpeesta. Asumisvalmennuksesta laadittiin prosessi, jota toteutetaan jo käytännössä Joensuussa.

Osahanke tuotti alueellisen asumisen suunnitelman: *Oma koti, yksilöllinen tuki –vammaisten asumisen suunnitelma 2012–2017*. Suunnitelmaa tehtiin yhdessä laajan verkoston kanssa. Suunnitelmaa varten tehtiin kartoituksia, joissa nousi esiin alueen palvelunkäyttäjien nykyiset ja tulevaisuuden asumisen tarpeet.

Juurutus:

Palveluketjujen mallintaminen ja jalkautuvien palvelujen kehittämistyö yhdessä kuntien ja kuntayhtymän työntekijöiden sekä alueellisten verkostojen kanssa on käynnistänyt uudenlaista keskustelua toimintatavoista. Jalkautuvia palveluja on pilotoitu, viety arkeen ja arvioitu yhdessä palvelunkäyttäjien, läheisten, lähipalvelujen ja jalkautuvia palveluja toteuttavien työntekijöiden kanssa. Palautteista on käynyt

ilmi, että palvelusta on hyvin tietoa alueella ja malliin ollaan hyvin tyytyväisiä ja mitä todennäköisimmin toimintamalli juurtuu toimivaksi alueelliseksi käytännöksi. Yksilöllisen asumisen kehittämistyössä toteutettu muuttovalmennuspilotti on herättänyt alueellista ja valtakunnallista kiinnostusta. Muuttovalmennuksen jalkautuminen laajemmin Pohjois-Karjalan alueelle edellyttää vielä uudenlaisen, yksilökeskeisen ideologian omaksumista. Arvioiva asumisvalmennus toteutettiin Joensuun kaupungin tarpeeseen ja yhdessä heidän kanssaan. Asumisvalmennuksesta laadittiin prosessikuvaus ja malli jalkautettiin välittömästi käytäntöön. Palvelutarpeen arvioinnin ”työkalupakki” meni heti alueella käyttöön ja on ollut hyvin kysytty. Jalkauttamisen työskentely jatkuu niin kuntayhtymän kuin Joensuun kaupungin välisenä yhteistyönä kuin alueen eri hankkeiden ja Ammattiopisto Luovin yhteistyönä. Palvelusuunnitteluprosessi on laadittu työryhmätyönä ja on esillä ja alueen verkostojen käytettävissä. Vammaisalan osaamisen vahvistamiseksi on tehty koko hankkeen ajan tiivistä yhteistyötä erityisesti Pohjois-Karjalan Ammattikorkeakoulun kanssa. Hanke on jalkautunut ja ollut osallisena sosionomiopiskelijoiden opintosisällöissä ja yhteistyökumppanina.

Lisätietoja:

Kaikki osahankkeen tuotokset ovat ajantasaisesti nähtävissä hankkeen kotisivuilla <http://vammaispalveluhanke.eteva.fi/8> ja Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymän kotisivuilla <http://www.pkssk.fi/vammaispalveluhanke>.

Vaalijalan osahanke (Etelä-Savon ja Pohjois-Savon maakunnat)

Alueen erityispiirteet:

Vaalijalan kuntayhtymä koostuu 38 jäsenkunnasta. Lähes kaikissa kunnissa on meneillään käynnistäminen, valmistelut tai päätöksenteko uusista kuntarakenteista ja yhteistyömuodoista. Useimmat muutokset koskevat sosiaali- ja terveyspalvelujen järjestämistä (mm. Mikkelin seudun sosiaali- ja terveystoimi) sekä laitosrakenteen purkamista (mm. vaikeavammaisten muutto kuntien ja yksityisten asumisyksiköihin). Lisäksi on vireillä toiminnallisesti ja hallinnollisesti laaja-alaisia uudistuksia kuten kuntien yhdistymisiä. Uusia kuntayhtymiä tai kunnallisia liikelaitoksia on sekä purkautumassa että suunnitteilla. Muutoksille on vaikuttanut olevan leimallista vammaisten ihmisten palveluiden sirpaloituminen ja sujuvan palveluohjauksen puutteet sekä palveluiden saavutettavuuden huonontuminen.

Työntekijäresurssit:

Vaalijalan osahankkeessa Etelä-Savon ja Pohjois-Savon maakunnissa kehitettiin kolmea kehittämisteemaa (vammaispalvelujen rakenteiden uudistaminen, palveluohjaus ja – suunnittelu ja vammaisalan osaamisen vahvistaminen) yhden kehittämissuunnittelijan ja yhden palvelusuunnittelijan voimin 23 kuukautta. Seija Karttunen toimi osahankkeen kehittämissuunnittelijana ja Maria Ruuskanen palvelusuunnittelijana.

Kehittämistyön tulokset:

Vaalijalan osahankkeessa kehittämistyötä tehtiin verkottuneesti, yhteiskehittämisen keinoin sekä yhteistyössä Savon alueella toimivien julkisten ja yksityisten tahojen sekä kolmannen sektorin kanssa. Palvelunkäyttäjille järjestettiin useita työpajoja, joiden tuloksena selvisi mm. eri asiakasryhmien palvelujen kehittämistarpeita ja vammaisalan henkilöstön osaamisvaateita.

Vaalijalan osahankkeella oli hedelmällinen ja monipuolinen yhteistyö Mikkelin seudun sosiaali- ja terveystoimen vammaispalvelujen suunnittelussa (prosessin ohjaaminen ja tuki kehittämiselle). Hanke toteutti haastattelut Mikkelin seudulla yhteistoiminta-alueen valmistelun pohjaksi. Hanke haastatteli yhteensä 24 sosiaali- ja terveystoimen vammaispalvelujen johtavaa viranhaltijaa ja työntekijää ja laati aineistosta raportin. Haastattelujen avulla kartoitettiin hyvät toimintamallit yhteistoiminta-alueen

valmistelutyön tueksi, jotta yhteistoiminta-alueen kuntien olemassa olevat hyvät käytännöt ja tarvittavat lähipalvelut säilyisivät.

Osahanke toi palveluntilaajia ja –tuottajia yhteisen pöydän ääreen ja tarjosi mahdollisuuksia yhteiskehittämiseksi. Tuotoksena syntyivät mm. vammaisen asiakkaan muutto- ja päivystystilanteiden prosessikuvaukset ja laatukriteeristö, joka on asiakaslähtöinen toimintamalli tilaajien ja tuottajien yhteistyössä tuottamille palveluprosesseille.

Vaalijalan osahankkeen neuvottelukunta kokoontui koko hankeajan säännöllisesti ja runsaslukuisesti sekä havaitsi maakunnan kattavan foorumin tärkeyden. Osahanke kokosi tietoa Itä-Suomen vaikuttamiskanavan tarpeellisuudesta ja kehitti sitä eteenpäin yhteistyössä Etelä-Savon vammaisfoorumin kanssa. Kerätty aineisto analysoitiin ja esiteltiin Itä-Suomen osaamiskeskus ISO:lle kolmena vaihtoehtoisena mallina koko Itä-Suomen kattavan vaikuttamismallin rakentamiseksi.

Mikkelin seudun yhteistoiminta-alueella laadittiin asiakaslähtöisten hankintojen periaatteet, koska hankintamenettelyn valinnalla ja tarjouspyynnön sisällöllä on suuri merkitys erityisesti palvelurakenteiden ja palvelujen kehittymiselle sekä asiakkaan valinnanvapauden varmistamiselle. Periaatteita työstettiin yhteistyössä yhteistoiminta-alueen viranhaltijoiden, luottamushenkilöiden, yksityisten palveluntuottajien, järjestöjen ja muiden hankkeiden, mm. Koheesio- ja kilpailukyohjelman KOKO Hyvinvointiverkoston, edustajien kanssa. Osahanke korosti laatimistyössä palvelusuunnitelmien hyödyntämisen tärkeyttä jo hankintoja suunniteltaessa ja asiakkaiden tarpeiden merkitystä hankintapäätöksiä tehtäessä.

Vaalijalan osahankkeessa kartoitettiin palvelurakenteen muutoksesta aiheutuneita osaamishaasteita mm. haastatteluin sekä erilaisissa työpajoissa. Vaalijalan kuntayhtymän täydennyskoulutusfoorumia laajennettiin koskemaan koko vammaisalaa. Osahankkeen järjestämissä koulutuksissa ja valmennuksissa panostettiin siihen, että paikalla oli mahdollisimman paljon eri tahojen edustajia useilta eri paikkakunnilta, jotta laajalla rintamalla oli mahdollisuus jakaa ja vertailla ajatuksia mm. yhteisistä toimintatavoista. Yhteiset toimintatavat ja –mallit edesauttavat asiakkaiden tasavertaisuutta alueella. Hanke korosti tuotteistamis-, kehittämis- ja yhteistyöosaamisen merkitystä ja kehittämisvalmennusten järjestämistä osaamisen kehittämisen tukemiseksi.

Juurutus:

Hankkeessa ei ole lähdetty tekemään asioita perustyötä tekevien puolesta vaan kehitetty yhdessä toimintatapoja ja käytäntöjä, jotka on kytketty juurtumaan perustyöhön ja toimijoiden pääomaksi. Hankkeessa on hyödynnetty kaikkien tahojen, kuten palvelunkäyttäjien, omaisten, kuntien henkilöstön ja järjestöjen asiantuntemusta. Toimijoiden välisestä lisääntyvästä vuoropuhelusta on jo havaittavissa laadullisia hyötyjä lähipalvelujen vammaistyöhön. Työpajat, seminaarit ja työkokoukset on järjestetty osahankkeen tavoitteiden ja kentän esittämien tarpeiden mukaisista aiheista. Tiedottamista on tehty useiden eri kanavien kautta. Osahankkeessa luotujen laatuprosessien ja -kriteerien pilotoinnit on tehty käytännön työtä tekevien toimesta. Osahankkeen tarvekartoituksissa esiinnousseita osaamistarpeita on raportoitu oppilaitoksille täydennyskoulutusfoorumilla.

Lisätietoja:

Yksityiskohtaisempia lisätietoja Vaalijalan osahankkeesta (Etelä-Savon ja Pohjois-Savon maakunnat) tehdystä kehittämistyöstä ja sen tuloksista löytyy vammaispalveluhankeen kotisivuilta <http://vammaispalveluhanke.eteva.fi/9> sekä Vaalijalan kotisivuilta http://www.vaalijala.fi/alltypes.asp?d_type=5&menu_id=173&.

Toiminnan kehittämistä edistävät ja estävät tekijät

Vammaispalveluhankkeen osahankkeet raportoivat hankkeen kuluessa niistä tekijöistä, jotka ovat edistäneet ja toisaalta estäneet toiminnan kehittämistä osahankkeissa.

Edistävät tekijät

- Käytännön tarpeiden mukaiset kehittämiskohteet
- Ajankohtaisuus ja muutosten välttämättömyys kehittää terveydenhuollon ja sosiaalitoimen yhteistyötä sekä selkeyttää maakunnallisia toimintamalleja
- Verkostoyhteistyön synnyttämät win-win-tilanteet
- Palvelun käyttäjien aktiivisuus mielipiteen vaihdossa ja ideoissa
- Innostuneet ja sitoutuneet kumppanit
- Hankehenkilöstö koetaan neutraalina asioiden eteenpäin viejänä ja helposti lähestyttävänä
- Koulutusyhteistyö muiden hankkeiden kanssa
- Osahankkeen hallinnoijan tuki ja johdon sitoutuminen hanketyöhön
- Useampi hanketyöntekijä mahdollistaa vertaistuen, ajatusten vaihdon sekä työnjaon
- Valtakunnallisen hankkeen verkostotyö, yhteiset hanketyökalut sekä toisten osahankkeiden vertaistuki

Estävät tekijät

- Yhteistyökumppanien ja hanketyöntekijöiden vaihtuminen
- Yhteistyökumppaneiden hankeväsymys ja sitoutumattomuus
- Ongelmat eri toimijoiden välisessä yhteistyössä
- Arvioidaan vammaispalvelujen tilanne ja toimintatavat todellisuutta paremmiksi eikä nähdä kehittämisen tarvetta
- Vanhasta halutaan pitää kiinni ja uudenlaisen ajattelutavan omaksuminen koetaan vaikeaksi
- Epävarmuus kunta- ja palvelurakenteiden suhteen
- Keskeneräinen yleistilanne sosiaali- ja terveysalalla
- Organisaatioissa tapahtuvat nopeat muutokset hankaloittavat kehittämistyötä
- Palvelunkäyttäjien osallistamisen haasteet
- Aikataulujen yhteensovittamisen vaikeudet eri verkostojen kanssa

4. Hankkeen rahoitus ja kustannukset

Rahoitus

Sosiaali- ja terveysministeriö myönsi vammaispalveluhankkeelle valtionavustusta kahdella eri päätöksellä (26.3.2010 ja 24.2.2011) yhteensä 2 143 000 euroa. Kehittämishankkeen arvioidut kokonaiskustannukset olivat 2 867 987 euroa ja hankkeen valtionavustukseen oikeuttaviksi hyväksytyt kustannukset 2 849 987 euroa. Hankkeeseen osallistuvat kunnat ja kuntayhtymät olivat varanneet hanketta varten yhteensä 712 497 euroa.

Kustannukset

Vammaispalveluhankkeen kokonaiskustannukset olivat 2.397.191 euroa ja valtionavustukseen oikeuttavat kustannukset olivat 2.379.552 euroa. Hankkeen kokonaiskustannukset olivat 84 % hankesuunnitelman mukaisista kustannuksista. Suurin osa kustannuksista (72 %) oli henkilöstön palkkoja. Kustannukset on tarkemmin esitetty liitteessä 2.

Kuva 5. Vammaispalveluhankkeen kulujakauma

Vammaispalveluhankkeen kokonaiskustannuksista osahankkeiden kustannukset olivat 2.086.647 euroa (87 %) ja hallinnointikustannukset olivat 310.545 euroa (13 %).

Osahanke	Kokonaiskustannukset
Etelä-Pohjanmaan ja Pohjanmaan VammaisKASTE	352.308
Pohjois-Karjalan osahanke	335.620
Vaalijalan kuntayhtymän osahanke	284.731
Utvecklingsprojektet inom handikappomsorg	234.422
Vammaispalveluiden valtakunnallinen kehittämishanke Kainuun osahanke	225.105
Lapin VammaisKaste	218.302
Etevan osahanke	192.647
Pirkanmaan VammaisKaste -hanke	139.362
Keski-Suomen Vammais-Kaste	104.149
Hankehallinto	310.545
Yhteensä	2.397.191

Taulukko 6. Osahankkeet kokonaiskustannusten mukaisessa suuruusjärjestyksessä

Palvelujen ostot

Vammaispalveluhankkeen kokonaiskustannuksista kului erityyppisten palvelujen ostoihin yhteensä 509.195 euroa, mikä on 21 % hankkeen kuluista. Joidenkin osahankkeiden käynnistyminen siirtyi aiottua myöhemmäksi, joten osahankkeissa turvauduttiin erilaisten asiantuntijapalvelujen ostoihin, jotta pystyttiin toteuttamaan hankesuunnitelmaa.

Kuva 6. Vammaispalveluhankkeen palvelujen ostot

Haettu ja saatu valtionavustus

Vammaispalveluhankkeeseen mukaan lähteneiden toimijoiden alkuperäinen suunnitelma ja keskinäinen sopimus perustuivat yhteisymmärrykseen, jonka mukaisesti jokainen toimija vastaa hankekulujen osalta omasta likviditeetistään. Ottaessaan vastuulleen hankkeen hallinnoinnin Eteva kuntayhtymä oli varautunut likviditeetissään vastaamaan hankkeen yhteisistä hallinnoinnin kuluista sekä oman osahankkeensa kuluista. Sosiaali- ja terveysministeriön ja Lounais-Suomen aluehallintoviraston mukaan kuitenkin vallitseva käytäntö edellytti, että hankkeen hallinnoijan tulee maksaa laskut muille hanketoimijoille ennen valtionavustushakemuksen lähettämistä aluehallintovirastolle. Asian johdosta käytiin pitkä ja vivahteikas keskustelu STM:n ja LSAVI:n kanssa. Koska STM ja LSAVI edellyttivät sopimukseen kirjatun käytännön muuttamista, vaihtoehdoiksi jäi sopimuksen uusiminen ja valtionavustuksen ennakon hakeminen.

Vammaispalveluhankkeelle haettiin 1.2.2011 ennakkoa valtionavustuksesta yhteensä 1 084 791 euroa. 1.3.2011 sosiaali- ja terveysministeriö myönsi ennakkoa 618 000 euroa. Valtionavustuksen ennakko maksettiin hallinnoijan tilille 23.3.2011, jonka jälkeen 24.3.2011 Eteva maksoi osahankkeiden vuoden 2010 hanketyöstä kertyneet laskut. Eteva laskutti toimijoita omavastuuosuudesta eräpäivällä 6.4.2011. Varsinainen maksatushakemus lähetettiin Lounais- Suomen aluehallintovirastolle 30.3.2011.

Kahdella ensimmäisellä raportointijaksolla hankkeen kokonaiskustannukset olivat yhteensä 1.502.944 euroa. Hankkeelle em. ajanjaksolta maksetun valtionavustuksen määrä oli yhteensä 789.708 euroa.

Vammaispalveluhankkeelle myönnetty valtionavustus oli jaettu kahteen eri vuoden määrärahaan. Hankkeelle myönnetty vuoden 2009 määräraha (700.000 euroa) tuli määräaikaan mennessä kokonaisuudessaan käytetyksi.

Maksatus- hakemus	Ajanjakso	Kokonaiskustannukset	Haettu valtionavustus	Saatu valtionavustus
1.	1.1. – 31.12.2010	321.497,36	241.117,71	241.117,71
2.	1.1. – 30.8.2011	731.985,50	548.589,90	548.589,90
3.	1.9. – 31.12.2011	331.775,44	248.831,58	248.831,58
4.	1.1. – 31.9.2012	1.011.932,15	746.124,11	746.124,14

Taulukko 7. Vammaispalveluhankkeen maksatushakemukset

Valvonnallinen ohjauskäynti

Sosiaali- ja terveysministeriö ja Lounais-Suomen aluehallintovirasto suorittivat virallisen valvonnallisen ohjauskäynnin hankkeeseen 30.3.2012. Ministeriöstä valvontakäynnille osallistuivat hallitusneuvos Kirsti Kotaniemi, neuvotteleva virkamies Anne-Mari Raassina ja neuvotteleva virkamies Mikko Nygård sekä Lounais-Suomen aluehallintovirastosta ylitarkastaja Marja-Leena Kuusisto ja ylitarkastaja Pirjo Teerikoski. Hallinnoijan taholta paikalla olivat toimitusjohtaja Markku Niemelä, talousjohtaja Leena Pöyhönen ja talouspäällikkö Ulla Peltola sekä hankkeesta projektipäällikkö Tuija Anttila ja projektiassistentti Saana Mäkikalli. Osahankkeiden kehittämissuunnittelijat osallistuivat valvonnalliseen ohjauskäyntiin videon välityksellä. 30.5.2012 antamansa palautteen mukaan Lounais-Suomen aluehallintovirasto ei havainnut puutteita hankkeen hallinnoinnin, kustannusten tai rahoituksen toteuttamisessa.

5. Hankkeen toteutus

Selvitys henkilöstön käytöstä

Vammaispalveluhankkeen työn toteutumisesta vastasi hanketiimi, joka muodostui projektipäälliköstä, projektiassistentista, osahankkeiden kehittämissuunnittelijoista (10) ja hanketyöntekijöistä (7).

Hanketyöntekijöistä muodostetut kehittämistiimit kokoontuivat säännöllisesti pääosin videovälitteisesti maantieteellisen esteettömyyden toteuttamiseksi ja osin myös teemakohtaisesti eri puolilla hankealuetta. Hanketiimi kokoontui hankkeen aikana yhdeksän kertaa kaksipäiväisille hankepäiville: Helsinkiin, Vantaalle ja Jyväskylään. Palvelusuunnittelu ja -ohjaustiimi kokoontui kaksi kertaa Pieksämäellä sekä asumistiimi kuudesti: Rovaniemellä, Vaasassa, Seinäjoella, Kajaanissa, Paraisilla ja Joensuussa.

Henkilöstökuluja hankkeessa oli hankeaikana 1 731 125 euroa. Hankeaikana vaihtui Eskoon osahankkeessa kumpikin kehittämissuunnittelija, Kårkullan osahankkeessa vaihtui henkilökohtaisen avun projektikoordinaattori neljä kertaa. Lisäksi vammaispalveluhankkeen projektiassistentti vaihtui hankeaikana. Uusi projektiassistentti toimi alussa yliopistoharjoittelijana ja loppuajan projektiassistenttina. Hankkeessa on työskennellyt hankeaikana 36 eri henkilöä, joista koko hankeajan 100 %:n työajalla 14 työntekijää. Hankehenkilöstö selviää liitteestä 2.

Selvitys asiantuntijapalvelun käytöstä

Vammaispalveluhankkeessa ostettiin erityyppisiä palveluja 509 195 eurolla, josta toimisto-, pankki- ja asiantuntijapalvelujen osuus on 201 687 euroa (40 % palvelujen ostoista ja 8 % kokonaiskuluista). Asiantuntijapalveluja hankittiin kaikissa osahankkeissa sekä hankkeen hallinnossa. Asiantuntijapalvelut esitetään liitteessä 3.

Koulutukset

Kaikki osahankkeet järjestivät monipuolisesti koulutustilaisuuksia, seminaareja ja työpajoja hankkeen eri kehittämisteemoista. Hankkeen aikana tilaisuuksia järjestettiin yhteensä 171 ja niissä oli yhteensä 7090 osallistujaa. Tilaisuuksia järjestettiin alueellisesti eri puolilla Suomea yhteensä 38 eri paikkakunnalla. Osahankkeissa pyrittiin laajentamaan koulutuksien kattavuutta ja joihinkin koulutustilaisuuksiin oli mahdollista osallistua myös videovälitteisesti ja osa tilaisuuksista videoitiin ja tallenne on nähtävissä hankkeen kotisivuilla. Etenkin valtakunnan haja-asutusalueilla on tarvetta videovälitteisiin koulutuksiin ja niistä syntyviin hyötyihin: kustannussäästöt ja osaamisen lisääntyminen. Lisäksi hankehenkilöstö osallistui erityyppisiin hanketyötä tukeviin koulutuksiin sekä seminaareihin kaikissa osahankkeissa. Palvelujen ostoista koulutuspalvelujen osuus oli 32 454 euroa (6 % palvelujen ostoista ja 1 % kokonaiskuluista).

Majoitus- ja ravitsemuspalvelut

Majoitus- ja ravitsemuspalvelut koostuvat hankehenkilöstön majoituspalveluista hanketiimin ja kehittämistiimien kokoontumisien yhteydessä eri puolilla Suomea. Ravitsemuspalvelut koostuvat etupäässä koulutus- ja seminaaritalaisuuksien pienimuotoisista tarjoiluista. Majoitus- ja ravitsemuspalveluihin käytettiin yhteensä 60.720 euroa (12 % palvelujen ostoista ja 3 % kokonaiskuluista).

Matkat hankeaikana

Hanketoimintaan liittyviä matkoja tehtiin jokaisessa osahankkeessa sekä hankehallinnossa. Hankkeen laaja alue ja vahva verkostoituminen näkyvät matkakustannuksissa. Matkat muodostuivat kuntakäynneistä, yhteistyötapaamisista, koulutus- ja kokousmatkoista. Ulkomaanmatkoja ei hankkeessa tehty. Matkakustannukset olivat yhteensä 165 109 euroa (32 % palvelujen ostoista ja 7 % kokonaiskuluista).

Tiedottaminen

Vammaispalveluhankkeessa toteutettiin suunnitelmallista ja säännöllistä tiedottamista laaditun tiedotussuunnitelman mukaisesti. Jokaisella osahankkeella oli lisäksi omat tiedotussuunnitelmansa maakunnallista tiedottamista varten. Hankkeen virallisia kieliä olivat suomi ja ruotsi ja hankkeen tiedotuksessa ja tiedotusmateriaalien laatimisessa huomioitiin kaksikielisyys. Hankkeessa tuotettiin myös selkokielistä materiaalia. Hankkeelle avattiin helmikuussa 2011 [www-kotisivut http://vammaispalveluhanke.eteva.fi](http://vammaispalveluhanke.eteva.fi) ja sisäinen verkko, ekstranet -työskentelyalustana. Vammaispalveluhankkeella oli myös yhteisöpalvelimella Facebook-sivut, joiden kävijämäärät lisääntyivät tasaisesti. Hankkeen kotisivuilla oli käyntejä myös iltaisin ja viikonloppuisin, mikä osoitti, että lukijakunta ei koostunut pelkästään työntekijöistä ja viranhaltijoista. Hankkeeseen osallistuvien toimijoiden ja organisaatioiden kotisivuilla lisäksi tiedotettiin hankkeesta. Vammaispalveluhankkeen sisäisille projektisivuille on ollut lukuoikeus myös hankkeen ohjausryhmän ja yhteistyöryhmän jäsenillä ja

varajäsenillä. Painatuksiin ja ilmoituksiin käytettiin yhteensä 34 076 euroa (7 % palvelujen ostoista ja 1 % kokonaiskuluista). Hankkeen näkyvyysluettelo hankeajalta on liitteessä 6.

Vammaispalveluhanke kirjasi hankkeensa Innokylän hankepankkiin. Hanke oli myös mukana THL:n koordinoimassa vammaisalan oppimisverkostossa. Vammaispalveluhanke osahankkeineen osallistui vammaisalan Innopajoihin aktiivisesti. Kaksi kehittämissuunnittelijaa suoritti Innotuutori-tutkimon ja kolmannella on koulutus parhaillaan käynnissä.

The screenshot shows the Innokylä website interface. At the top, there is a navigation bar with the Innokylä logo and a search bar. Below the navigation bar, there are several tabs for project management: Perustiedot, Päämäärä ja tavoitteet, Toteutussuunnitelma, Tuotokset ja tulokset, Loppuraportti, and Yhteystiedot. The 'Perustiedot' tab is selected, displaying the following information:

- Nimi:** Vammaispalvelujen valtakunnallinen kehittämishanke
- Nimen lyhenne:** Vammaispalveluhanke
- Lyhyt kuvaus hankkeesta:** Valtakunnallinen Kaste-hanke uudistaa vammaispalveluja yhdeksän toimijan yhteistyönä. Hankkeen tarkoituksena on edistää vammaispalvelujen uudistamista, jossa keskeistä on vammaisten henkilöiden osallisuuden lisääminen, lähipalvelujen vammaistyön vahvistaminen ja vammaispalvelujen erityisosaamisen turvaaminen.
- Toteutuspaikka:** Valtakunnallinen
- Hankkeen tila:** Käynnissä
- Hankkeen tyyppi:** Kehittäminen
- Aikataulu:** 1.5.2010-31.10.2012
- Hankkeen kotisivu:** <http://vammaispalveluhanke.eteva.fi>
- Rahoittajat:** STM
- Organisaatio:** Eteva kuntayhtymä
- Hankkeen ilmoittaja:** [Tuula Anttila](#)
- Hankennumero:** 013/HTO/KH/2010
- Diaarinumero/asianumero:** STM/5079/2009

Kuva 7. Vammaispalveluhankeen kuvaus Innokylän sivuilla.

Valtakunnallisen vammaispalveluhankeen teemaseminaari pidettiin Helsingissä Folkhälsanin tiloissa 5.6.2012. Koska hanke sai sosiaali- ja terveysministeriöltä vuoden jatkorahoituksen kehittämistyölle, luovuttiin suunnitelmasta pitää loppuseminääri ja seminaarissa *Kaikille omanlainen ARKI – en egen VARDAG för alla* esiteltiin hankkeen tähänastisia tuloksia. Seminaaripalautteen mukaan kiitosta sai kokemusasiantuntijoista koottu palvelunkäyttäjäpaneeli ja ajankohtaiset puheenvuorot. Radio Valo teki tilaisuudesta 11 minuutin videojutun, johon on linkki hankkeen kotisivuilta.

Seminaarin avaus. Puheenvuorossa hallitussihteeri Jaana Huhta, joka toimii hankkeen yhteistyöryhmässä.

Hankkeen tuotokset herättivät kiinnostusta

Paneelikeskustelu on alkamassa. Projektipäällikkö Tuija Anttila johtaa keskustelua.

Verkostoitumista tauolla.

Kuva 8. Vammaispalveluhankkeen teemaseminaari *Kaikille omanlainen ARKI – en egen VARDAG för alla*

Yhteistyö sidosryhmien kanssa

Monitahoinen verkostoyhteistyö eri sidosryhmien kanssa oli olennainen ja tärkeä osa vammaispalveluhankkeen toimintaa. Vammaispalveluhanke verkostoitui aktiivisesti ja teki laajasti yhteistyötä erilaisten vammaisalan toimijoiden kanssa. Kehittämistyötä tehtiin vahvasti yhteistyössä asiakkaiden ja palvelun käyttäjien kanssa. Yhteistyötä tehtiin mm. vammaisalan järjestöjen ja kolmannen sektorin toimijoiden, alueen kuntien, sosiaalialan osaamiskeskusten, yliopistojen ja oppilaitosten, toisten Kaste-hankkeiden sekä muiden vammaisalan hankkeiden kanssa. Osahankkeet arvioivat, että yhteistyö verkostoissa on merkittävästi edistänyt kehittämistyötä. Vammaisalan jäädessä usein marginaaliin kunnan peruspalveluissa verrattuna muihin suurempiin asiakasryhmiin, verkostoituminen ja yhteistyö niin osahankkeiden välillä kuin muiden alan toimijoiden kanssa ovat olleet tuloksellista ja tärkeää.

Jokaisessa osahankkeessa laadittiin alueellinen sidosryhmäkartta sekä sidosryhmätaulukko. Taulukkoon koottiin ylös keskeisten sidosryhmien odotukset hankkeelta ja sidosryhmiin kohdistettavat toimenpiteet.

Kuva 9. Vammaispalveluhanke valtakunnallinen sidosryhmäkartta

Raportointi

Vammaispalveluhanke kehittämisprosesseja seurattiin hankkeen aikana neljällä seurantakyselyllä, jonka osahankkeet täyttivät itsearviointina. Osahankkeet raportoivat tavoitteiden saavuttamista hankkeen aikana seurantaraporttien 12/2010, 8/2011, 12/2011 ja 8/2012 yhteydessä. Jokaisessa osahankkeissa laadittiin ns. tilannekatsaus touko-kesäkuussa 2011 ja joulutammikuussa 2011/2012. Tilannekatsauksissa koottiin yhteen siihen mennessä tehty kehittämis- ja tarkennettiin jäljellä olevan ajan toimintasuunnitelmaa.

Vammaispalveluhanke ohjausryhmä ja yhteistyöryhmä

Vammaispalveluhankeelle nimettiin ohjausryhmä, joka ohjasi, seurasi ja arvioi hankekokoisuuden toteutumista sekä valvoi hankkeen taloutta. Ohjausryhmän jäseniä olivat toimijoiden, palvelun käyttäjien (Vammaisfoorumi), sosiaali- ja terveysministeriön, Terveystieteiden ja hyvinvoinnin laitoksen ja Kaste-kehittämisohjelman Etelä-Suomen alueellisen johtoryhmän edustajat. Jokaisella osahankkeella oli lisäksi omat ohjausryhmänsä. Osahankkeiden ohjausryhmissä oli edustettuina kunnat, yhteistoiminta-alueet, palvelun käyttäjät, järjestöt, toimijat sekä muut alueelliset vammaisalan asiantuntijat. Valtakunnallinen ohjausryhmä kokoontui kuudesti hankeajana.

Vammaispalveluhankkeella oli myös tukenaan yhteistyöryhmä, jonka avulla varmistettiin hankkeelle kattava sisällöllinen asiantuntemus. Yhteistyöryhmän jäseniä olivat valtakunnallisen vammaisneuvoston (Vane), sosiaali- ja terveysministeriön, opetus- ja kulttuuriministeriön, ympäristöministeriön, työ- ja elinkeinoministeriön, Terveiden ja hyvinvoinnin laitoksen, sosiaalialan osaamiskeskusten ja Valviran edustajat. Yhteistyöryhmä kokoontui hankeaikana kaksi kertaa. Ohjausryhmän ja yhteistyöryhmän jäsenet ovat liitteessä 7.

Hanke	Ohjausryhmien kokoukset
Vammaispalveluhanke / hankehallinto	Ohjausryhmä: 17.2.2011, 26.5.2011, 31.10.2011, 23.11.2011, 16.3.2012 ja 17.9.2012 Yhteistyöryhmä: 13.4.2011 ja 23.11.2011
Etelä-Pohjanmaan ja Pohjanmaan VammaisKASTE	Asiakasohjausryhmä: 5.10.2010, 5.4.2011, 30.8.2011, 7.11.2011, 20.2.2012, 28.3.2012 ja 11.6.2012 Kuntaohjausryhmä: 9.11.2010, 7.4.2011, 5.9.2011, 7.11.2011, 27.3.2012 ja 11.6.2012
Etevan osahanke	24.3.2011, 19.8.2011, 5.10.2011, 10.2.2012 ja 7.6.2012
Vammaispalveluiden valtakunnallinen kehittämishanke Kainuun osahanke	7.12.2010, 1.3.2011, 24.5.2011, 8.12.2011, 21.2.2012, 7.6.2012 ja 28.8.2012
Keski-Suomen Vammais-Kaste	16.6.2011, 4.10.2011, 17.1.2012, 18.4.2012 ja 8.8.2012
Lapin VammaisKaste	17.5.2010, 20.8.2010, 13.9.2010, 25.10.2010, 13.12.2010, 11.5.2011, 7.9.2011, 24.11.2011, 16.2.2012, 20.4.2012 ja 24.8.2012
Utvecklingsprojektet inom handikappomsorg	12.11.2010, 13.1.2011, 5.4.2011, 26.4.2011, 11.10.2011, 13.12.2011, 17.01.12 ja 21.08.12
Pirkanmaan VammaisKaste -hanke	14.9.2010, 16.11.2010, 7.3.2011, 22.9.2011, 28.10.2011 ja 10.5.2012
Pohjois-Karjalan osahanke	Vammaisverkosto 27.9.2010, 29.11.2010, 28.2.2011, 25.5.2011, 5.10.2011, 14.3.2012 ja 23.5.2012
Vaalijalan kuntayhtymän osahanke	Neuvottelukunta: 9.12.2010, 2.2.2011, 26.5.2011, 20.10.2011, 1.12.2011 ja 8.5.2012

Taulukko 8. Vammaispalveluhankkeen ja osahankkeiden ohjausryhmien kokoukset hankeaikana

6. Pohdinta

Kehittämistavoitteet oli asetettu korkealle ja ne antoivat oikean ja hyvän suunnan työlle: Selkeä ja tarkoituksenmukainen palvelukokonaisuus, yksilölliset ja käyttäjän tarpeidenmukaiset palvelut sekä riittävä ja osaava henkilöstö. Korkealle asetettuihin tavoitteisiin nähden vammaispalveluhankkeen tavoitteiden saavuttaminen sujui hyvin. Kuntakumppaneiden sitoutuminen, motivoituminen ja jaksaminen yhteiseen kehittämistyöhön vaativat jatkuvaa panostusta, koska vammaisalan sisäisten isojen muutosten ohella odotetaan yhä lopullisia päätöksiä liittyen niin kuntarakenteen kuin koko sosiaali- ja terveydenhuollon palvelurakenteiden uudistamiseen.

Kaikki osahankkeet tekivät ansiokasta työtä vammaisten kansalaisten palvelujen eteenpäin viemiseksi omalla alueellaan ja valtakunnallisesti. Merkittävä saavutus on ollut alueellisten vammaisalan toimijoiden

yhteensaattaminen ja yhteisen keskustelun herättäminen ja verkostoyhteistyön rakentaminen. Se ei aina ole ollut helppoa johtuen eri toimijoiden välisistä keskinäisistä ongelmista ja erimielisyyksistä.

Vammaispalveluhankkeessa koottiin paljon ihmisiä yhteen ja tehtiin tietoiseksi vammaisalan ajankohtaisia asioita. Tämä edisti osaltaan palvelurakennemuutoksen eteenpäin viemistä, koska osa rakennemuutosta on tietoisuuden lisääminen vammaisten ihmisten yhdenvertaisista perus- ja ihmisoikeuksista. Tämän vaikutusta on vaikea todentaa ja mitata, mutta vammaispoliittisen keskustelun ylläpitäminen herättää huomiota ja muuttaa osaltaan alan toimijoiden ja eri sidosryhmien ajatusmaailmaa.

Vammaispalveluhanke antoi mahdollisuuden työstää ajattelua ja vakiintuneita asenteita vammaisia ihmisiä ja heidän palvelujaan kohtaan entistä ihmiskeskeisempään ja tasa-arvoisempaan suuntaan. Hanke mahdollisti eri toimijoiden lähentymistä toisiinsa ja siten lisäsi heidän keskinäistä yhteistyötä ja luottamusta. Hankkeen kokoamat vertaisryhmät mahdollistivat hyvien käytäntöjen levittämisen ja toivat näkyviksi haasteita edelleen kehitettäväksi. Tiedon panttaamisen kulttuurin sijaan tulee pyrkiä avoimeen jakamisen kulttuuriin. Tähän suuntaan antaa välineitä myös Innokylä, jota tulee opetella laajasti hyödyntämään. Kuntien hallinnon ja palvelujen järjestämistapojen muuttuessa tarvitaan toimenpiteitä, joilla vammaispalvelut voidaan turvata tulevaisuudessa.

Perinteiset toimintamallit ovat olleet pitkälti asiantuntijakeskeisiä, eikä yksilökeskeinen ajattelutapa ole ollut vallalla. Vammaispalveluhanke on osaltaan ollut kääntämässä toimintatapoja ja ajattelua uuteen suuntaan. Asiakaslähtöisyys tulee sosiaalihuoltolain uudistuksessa lisääntymään ja samoin yksilöllisen asumisen tukeminen vaatii työntekijöiltä uudenlaista työtettä ja tukea asiakkaan kuulemiseksi. Kulttuuri ei ole vain työntekijöille uusi vaan myös asiakkaan tulee oppia tuomaan mielipiteensä esille. Hankkeen aikana on tapahtunut palvelun käyttäjien osallistumisen mahdollisuuksien kasvua, uusia vaikuttamisen paikkoja sekä voimaantumista.

Hanke sai jonkin verran palautetta kehitysvammapainotteisuudestaan. Kehitysvammahuollon laitoshoidon purkamisen ja korvaavien asumispalvelujen hallittu toteutuminen on yksi suuri yhteiskunnallinen haaste tällä hetkellä. Tähän vammaispalveluhanke on valtakunnallisesti pyrkinyt vastaamaan. Seudullista ja maakunnallista yhteistyötä tarvitaan muun muassa erityistä osaamista tarvitsevien henkilöiden asumisen ja palvelujen järjestämisessä lähipalveluina.

Poikkihallinnollinen yhteistyö on hankkeen aikana vahvistunut. Sosiaalihuoltolain uudistamistyöryhmä nostaa esille tarpeen parantaa sosiaalihuollon edellytyksiä yhteistyöhön työ-, asunto- ja opetusviranomaisten, järjestöjen ja yksityisten toimijoiden kanssa. Ainoastaan laajalla yhteistyöllä yhteiskuntamme voi tarjota lähipalveluja kaikille. Valtakunnallinen hanke on tuonut mahdollisuuden laaja-alaisesti hyödyntää ja levittää eri alueilla kehitettyjä uusia käytäntöjä huomioiden kuitenkin alueelliset erityispiirteet.

Jotta vammaiset ihmiset määrältään verrattain pienenä ryhmänä voisivat päästä yhteiskunnan täysivaltaisiksi jäseniksi ja heidän osallisuuttaan voitaisiin parantaa, on tärkeää, että kaikki vammaisten ihmisten asialla olevat tekevät yhteistyötä keskenään. Kehittämistyöhön tarvitaan kaikkia vammaisia, heidän omaisiaan kuten myös kuntien työntekijöitä ja päättäjiä.

LÄHTEET

Sosiaali- ja terveydenhuollon kansallinen kehittämissuohjelma. KASTE 2008 – 2011. Sosiaali- ja terveysministeriön julkaisuja 2008:6. Helsinki.

Vahva pohja osallisuudelle ja yhdenvertaisuudelle. Suomen vammaispoliittinen ohjelma VAMPO 2010–2015. Sosiaali- ja terveysministeriön julkaisuja 2010:4. Helsinki.

Valtioneuvoston selonteko vammaispolitiikasta 2006. Sosiaali- ja terveysministeriön julkaisuja 2006:9. Helsinki.

YK:n yleissopimus vammaisten henkilöiden oikeuksista ja sopimuksen valinnainen pöytäkirja. Saatavana www-osoitteessa: http://www.ykliitto.fi/files/vammaistenoikeudet_kirjanen_net.pdf