

Soteho-ryhmä

Asiakkailta asiakkaille -palvelut sosiaali- ja
terveydenhuollon uudistajina?

Yhteisen talouden talkoot, Mervi Piiroinen ja Sami
Metsäranta

”Robohand” - Palvelutuotantoa asiakkailta asiakkaille

Ryhmä pähkinänkuoressa

Mitä?

Soteho-ryhmä on kehittänyt uudenlaisen päihde- ja mielenterveyspalvelun, jossa
koulutetut kokemusohjaajat tuottavat palveluohjausta ja ohjaavalla työotteella tehtävää
omahoidon tukea.

Miten?

Kokemusohjaus on jalkautunutta yksilöohjausta, jossa tavoitteena on päihde- ja
mielenterveysongelmista kärsivän henkilön:

• Itsenäinen elämä, omatoiminen selviytyminen ja arkielämän sujuvuus

• Mielekkäiden elämänsisältöjen ja omien toimintamahdollisuuksien laajentaminen

• Yksinäisyydestä johtuvan syrjäytymisen sekä uusiutuvan laitoshoidon ehkäisy

Miksi?

Tarvitaan uusi toimintamalli, sosiaalinen innovaatio, joka asiakaslähtöisen
palvelutoiminnan rinnalla työllistää kuntoutumisen loppuvaiheessa olevia osatyökykyisiä
päihde- ja mielenterveyskuntoutujia.

Palvelu on testattu pilotissa

• Palvelupilotti käynnistyi marraskuussa 2013 psykiatrian
poliklinikka 3:n kanssa

• Pilottia edelsi neljän kokemusohjaajan rekrytointiprosessi

• Kuukauden mittainen (yht. 5 kpv) koulutus ohjaavasta
työotteesta, tiimityöstä, kohtaamisesta, tietosuojasta jne.

• Arviointi- eli evaluaatiotutkimus pilotin vaikuttavuudesta
(tutkimushaastattelut, kokemusohjaajien kenttäpäiväkirjat ja
osallistuvaa havainnointia)

• Säännölliset tiimikokoukset ja työohjauksen

• Arviointitapaamiset yhteistyökumppaneiden kanssa:
omahoitajat, sosiaalityöntekijä, osastonhoitaja

• Tiimityön ja johtamisen kehittämistä

Onko kokemusohjaus
puuhastelua vai ammattimaista
omahoidon tukea?

Kuka tahansa ei voi toimia
kokemusohjaajana

• Vaaditaan aikaisempaa sosiaali- ja terveydenhuollon
ja/tai vertaistoiminnan koulutusta ja kokemus

• Pitää pystyä sitoutumaan tiimityöhön ja työnohjaukseen
yhdessä sovittujen sääntöjen puitteissa

• Kykyä toimia sekä itsenäisesti että ryhmässä

• Halu oppia uutta ja soveltaa opittua käytännön työhön

• Pystyy rajaamaan ammattiminän muusta elämästä

Kokemusohjaaja tekee oikeita
töitä
• Ohjaavalla työotteella kuntoutujien tukeminen:

1. Arjen hallinta ja elinpiirin laajentaminen

2. Harrastus- ja kulttuuritoimintaan sekä liikuntapalveluihin
ohjaaminen

3. Keskustelua ja ajatusten vaihtoa

• Virastoasioiden hoito ja sähköisten palvelujen käyttöopastus

• Tiedon hankinta ja päivittäminen palvelujen olemassaolosta ja
muutoksista alueella

• Kokemusohjaajan osaavan työskentelyn taustalla on:

1. Monipuolinen koulutus

2. Omakohtainen kokemus palvelujärjestelmästä (julkinen,
yksityinen, 3. sektori jne.)

3. Moniammatillinen tiimi- ja verkostotyö

Ammattimaisuuden perusta
on kattava ohjaajakoulutus

• Palvelupilotissa haluttiin erityisesti kokeilla myös
kokemusohjaajien kouluttamista

• Kokemusohjaajien koulutusprosessi sisältää mm.
• Peruskoulutuksen ja jatkokoulutuksia

• Ohjatun harjoittelun kokeneemman ohjaajan toimesta

• Ohjaamisen työkalujen mm. motivoiva haastattelu sekä metodien
mm. ratkaisukeskeisyyden lisäopiskelua

• IT-taitojen harjoittelua

• Työnohjausta

• Koulutusyhteistyö koulujen ja muiden toimijoiden kanssa
olisi hedelmällistä kaikille osapuolille

Asiakkaan tapailua vai todellisia
muutoksia?

CASE 1: NIKO (4 kk = kokemusohjausjakson kesto)
 nimet muutettu

Alkutilanne

•Niko on alle kolmekymppinen vakavaa
masennusta sairastava mies.

•Kärsinyt vakavasta masennuksesta parin
vuoden ajan ja käytännössä eristäytynyt
kotiinsa

•Omahoitaja-kontakti on, mutta tilanne oli
pahentunut, joten oli päädytty
päiväpolijaksoon, joka oli loppumassa.

Toiminta

•Hyviä ja avoimia, vertaisuuteen perustuvia
keskusteluja paljon

•Toiminnallisesti kokemusohjaukseen on
kuulunut monenlaiseen harrastustoimintaan
sekä miepä-yhdistyksiin tutustumista

•Arkielämän toiminnoista selviämisen
varmistaminen

Lopputilanne

•Aktivoitunut lähtemään kotoa rohkeasti niin,
että lähes joka arkipäivälle jokin määränpää/
toiminta, jossa käydä

•Aikoo jatkaa saamiaan harrastuksia ja
laajentuneen sosiaalisen ympäristön ylläpitoa

Vaikutukset

•Hän aikoo jatkaa syksyllä keskeytyneitä
opintojaan ja saada valmiiksi pro gradunsa

•Työelämässä Hänellä selkeä tavoite . jossa
sijoittuu opiskelemansa alan parissa
työskentelemään

CASE 2: JARKKO (2,5 kk = kokemusohjausjakson kesto)

Alkutilanne

•Jarkko on alle kolmekymppinen, vakavaa masennusta,
voimakasta sosiaalisten tilanteiden pelkoa ja
ahdistuneisuutta sairastava mies

•Hän on kärsinyt näistä jo hyvinkin pitkään. Tilanne on ollut
huononeva, osastohoitoakin vaativaa viimeiset yli kaksi
vuotta.

•Käytännössä Jarkko on eristäytynyt kotiinsa lähes täysin ja
päiväpolijakso on päättymässä

•Omahoitaja kontaktia avopuolella ei ole

Toiminta

•Kokemusohjausjakson aikana ehdittiin tavata 9 kertaa l.
noin kerran viikossa ennen Jarkon yllättäen tullutta
pienehköä leikkausta

•Tapaamisissa on harjoiteltu sosiaalisissa tilanteissa
olemista mm. käymällä kaupungilla kahvilla. Lisäksi Jarkko
on käynyt kokemusohjaajan kanssa pelaamassa biljardia ja
keilaamassa

•Tutustuttu kolmannen sektorin toimijoihin mm. Miete ry:n
ryhmissä

•”Takapakki”, leikkaus ja sen seuraukset

Lopputilanne

•Jarkko palasi huhtikuun -14 lopulla kokemusohjauksen
piiriin

•Kärsii edelleen ”takapakin” aikana pahentuneesta
ahdistuksesta ja henkisestä pahoinvoinnistaan

•On kuitenkin motivoitunut jatkamaan
kokemusohjauksessa

•Odottaa yhä ilmoitusta omahoitajakontaktista sekä kesällä
-14olevaa psykiatrin aikaa

Vaikutukset

•Jarkko on pysynyt hoitojärjestelmän piirissä

•Hänen kuntoutumisensa työkykyiseksi on edelleen
mahdollista

•Jarkon sosiaalisten tilanteiden sietokyky on parantunut

CASE 3: ANSSI (4 kk = kokemusohjausjakson kesto)

Alkutilanne

•Anssi on nelikymppinen, vakavaa masennusta sairastava
miespuolinen henkilö

•Hän on kärsinyt masennuksesta (ajoittain myös liiallinen
alkoholinkäyttö) usean vuoden ajan ja joutunut ns.
pyöröovi-ilmiöön

•Anssi on jo useita vuosia eristäytynyt pääosin kotiin, muu
perhe asuu eri osoitteessa

•Omahoitajakontakti avopuolella on

Tuotokset

•Ohjausjakson aikana on tutustuttu kolmannen sektorin
toimijoihin mm. pelaamassa biljardia, sulkapalloa.

•Tehty kävelylenkkejä, käyty kaupungilla mm. kahvilla.
Näihin kaikkiin on olennaisena osana liittynyt avoimia,
vertaisuuteen perustuvia keskusteluja mies miehelle
hengessä

•Arkielämän toiminnoista selviämisen varmistaminen

Lopputilanne

•Anssin kuntoutuminen on edennyt kokemusohjauksen
aikana hyvin. Tämä näkyy mm. hänen elämänhallinnan
parantumisena, sosiaalistumisena sekä fyysisessä
olemuksessaan positiivisesti

•Käy itsenäisestikin mm. Miete ry:ssä ja valitsee nykyisin
ensin ohjaustapaamisen ennen kuin ostaa oluita

•Kokemusohjausjakso a ajetaan hiljakseen harvenevaan
tapaamistahtiin kesän – 14 aikana loppuun

Vaikutukset

•Kokemusohjausjakson aikana Anssi ei ole ollut osasto- tai
muun akuutin avun tarpeessa

•Pyöröovi-ilmiö on ainakin tällä hetkellä katkennut

•Puhuu työelämään palaamisesta

Miksi uusi olisi parempi kuin
pussillinen vanhoja?

Miksi?

1. Koulutettujen kokemusohjaajien tuottama palveluohjaus ja
omahoidon tuki on kokonaisedullista ja vaikuttavaa, koska:
• Vertaisuuden avulla saavutetaan nopeasti luottamusyhteys asiakkaaseen

ja näin asiakkaan kanssa päästään nopeasti yhteisen työskentelyn alkuun

• Palvelujärjestelmän kokemuspohjainen tuntemus on tehokkaan
palveluohjauksen perusta (vrt. MTKL:n Trio-hanke)

• Joustavana nivelvaiheen palveluna tehostaa kunnan ja
erikoissairaanhoidon palveluja

2. Istuu hyvin terveyshyötymallin viitekehykseen pitkäaikaissairaiden
hoitoprosessien kehittämisessä (vrt. STM:n Potku2-hanke)

3. Tuo pienten ruohonjuuritason mielenterveys- ja päihdetoimijoiden
tieto-taidon julkisten palvelujen käyttöön

4. Työllistää osatyökykyisiä päihde- ja mielenterveyskuntoutujia

5. Rohkaisee ja innostaa kuntoutujia luopumaan ”kuntoutujan
ammatista” ja parantamaan yhdessä muiden vertaisten kanssa
elämäntilannettaan

Eikä tässä vielä kaikki, me
olemme vasta pääsemässä
vauhtiin…

