

LAPSIPERHEISSÄ ON TULEVAISUUS – VERKOSTOISTA VOIMAA

Kehittyvä Napero-hankkeen
päätösseminaari 23.9.2009

Jukka Hakola,
verkostokoordinaattori

Varpu -hankkeesta varhaiseen avoimeen yhdessä tekemiseen

- | Varpu –hankkeen (2004-2006) tavoitteet
 - | lisätä eri tahojen tietoa toisten varhaisen puuttumisen työstä ja toiminnoista
 - | yhdistää voimavaroja edellä mainitulta pohjalta
 - | tukea paikallista ja seutukunnallista kehittämistoimintaa
 - | vahvistaa varhaisen puuttumisen käytäntöjä peruspalveluissa ja -toiminnoissa
- | Varpu Rovaniemellä
 - | yhteistyötä ennen Stakesin ja nykyisin THL:n sekä Nurmijärven kanssa
 - | menetelmäkoulutusta
 - | verkostokoordinaattori ja [verkostokonsulttien vetämät palaverit](#)
 - | tahtotila tehdä asioita yhdessä heti, kun asia ensimmäistä kertaa tulee esiin
 - | tehdään asioita siellä, missä ne tulevat esiin vrt. lähettämisen kulttuuri
 - | nyt on aika puhua varhaisen avoimen yhdessä tekemisen eettisistä periaatteista www.varpu.fi

EP1. Yhteiset palvelut turvataan

*Kaikille tarkoitettut palvelut ehkäisevät ongelmia. Palveluiden toimivuutta on vaalittava. Varhaisen puuttumisen korostaminen ei saa astua palveluista huolehtimisen sijaan. Toimivat yhteiset palvelut ovat **varhaisen puuttumisen kivijalka**.*

EP2. Oma vastuu otetaan

*Jokaisella on inhimillinen vastuu sekä itsestään että lähimmäisistään. Heräävään huoleen on puututtava varhain, omaa vastuuta ei tule sysätä toisille. **Vastuu varhaiseen puuttumiseen on sillä, jonka huoli herää.***

EP3. Huolet otetaan puheeksi

*Jokaisella on **velvollisuus ottaa huolensa puheeksi** kunnioittavasti - siellä, missä ne ilmenevät ja silloin kun ne ilmenevät.
Kunnioittava puheeksiottaminen tähtää yhteistyöhön. Syyttely ei edistä yhteistyötä.*

EP4. Toimitaan yhteistyössä lähiverkoston kanssa

*Arjen tärkeimmät tukijat ovat läheiset:
perheenjäsenet, sukulaiset, ystävät.
Ammatillinen apu parhaimmillaan täydentää
niitä. Varhainen puuttuminen tähtää
läheisverkoston ja ammattilaisten hyvään
yhteistyöhön.*

EP5. Tuetaan osallisuutta

*Yhteistyö edellyttää vuoropuhelua. On **tärkeää kuunnella ja tulla kuulluksi**. On vältettävä asiantuntijakeskeisyyttä, joka sivuuttaa valtaa vailla olevien äänet. Yhdessä laadittu suunnitelma kantaa.*

EP6. Toimitaan avoimesti ja yhdessä

*Palvelun käyttäjän tai perheen asioita käsitellään heidän **luvallaan ja läsnä ollessaan**. Kohtaamisten tulee olla kunnioittavia ja edistää vuoropuhelua. Ammatillista neuvoa kysyttäessä ei käytetä asianosaisten nimiä tai muita tunnistetietoja. Jos asiakas/perhe lähetetään toiselle asiantuntijalle, niin **ensimmäisellä kerralla on tärkeä olla itse lähettäjänä mukana**.*

EP7. Yhdistetään tuki ja kontrolli

Jokaisen työntekijän repertuaarin on ehdottoman tärkeä kuulua tuki ja kontrolli. Varhainen puuttuminen tähtää asianosaisten itsenäisyyden ja elämänhallinnan kasvuun. On vältettävä sellaista rajoittamista, joka perustuu vain ulkoiseen pakeroon. On myös vältettävä sellaista tukea, joka tekee riippuvaiseksi tuen antajasta.

EP8. Vaalitaan yhteistoiminnan jatkumista

*On tärkeää vaalia mahdollisuuksia jatkaa vuoropuhelua ja yhteistoimintaa huolenaiheiden selvittämiseksi ja huolten hälventämiseksi. Ketään ei tule jättää yksin, väliinputoamista tulee välttää, **oma vastuu yhteistyön jatkumisesta tulee kantaa.***

EP9. Ketään ei leimata

Varhainen puuttuminen ei oikeuta ihmisten luokittelua toimenpiteiden kohteiksi.

Varhaisen puuttumisen nimissä ei saa laatia rekistereitä, jotka loukkaavat tietosuojaa ja avoimuuden eettisiä periaatteita. Varhaisen puuttumisen tulee tapahtua avoimessa yhteistyössä, joka tukee osallisuutta.

EP10. Myös rakenteellisiin tekijöihin puututaan varhain

*Syrjäytymisvaaraa, joka aiheutuu rakenteellisista tekijöistä, taloudellisista syistä tai uloslyövistä toimintakulttuureista, ei tule yksilöllistää henkilöiden tai perheiden ominaisuuksiksi. **On puututtava varhain sellaisiin yhteiskunnallisiin tekijöihin, jotka asettavat yksilöt alttiiksi ongelmien kasautumiselle.***

Tukea luonnollisesti yhdessä töitä tekeväälle moniammatilliselle työryhmälle (Vaaranlammen aluetiimin kokeilu)

- | Tuen muodot
 - | koulutusta/työnohjausta
 - | yhdessä tekemisen suunnittelua/verkostopalavereita
- | Tutkimukselliset näkökulmat
 - | eettisten periaatteiden toteutuminen
 - | dialogisuus: kuunteleminen, puhuminen, sisäinen reflektio
 - | ryhmäilmiöt ja niiden vaikutus yksilön toimintaan
 - | kokemuksellinen oppiminen
- | Huomioita työskentelystä
 - | Esimiehen sitoutuneisuus näkyy työntekijän toiminnassa. Työntekijällä on huoli siitä, onko lupa toimia näin (osallistua aluetiimin prosessiin tai toimia toisin).
 - | alussa oli asioiden toteamista, matkan aikana tapahtui asiakkaan kohtaaminen, lopussa onnistumisen kokemusta
 - | Kaikkea ei tarvitse itse kokea. Ammattilaisen on helppo sopeuttaa kuulemansa omaan toimintaan.

Tiimin jäsenten kertomaa

- | ihmisten kanssa töitä tekevät työntekijät tarvitsevat työnohjausta oman työkykynsä ylläpitämiseksi
- | kun oppii tuntemaan yhteistyökumppanin, on paljon helpompaa puhua hänen kanssa omista työhön liittyvistä haasteista
- | toisilta tiimin jäseniltä on ollut mahdollisuus oppia erilaisia tapoja tehdä työtä
- | verkostomaiselle työlle ei ole lupaa (joskus omalla ajalla tai huonoa omaa tuntoa kokien muun työn ohessa)
- | työkaluja on paljon, mutta eivät siirry käytäntöön eteenpäin
- | henkilökohtaisesti asiat ovat menneet eteenpäin, mutta palvelujärjestelmässä ontuu
- | oma rohkeus puhua vanhemmille huolta herättävistä asioista on lisääntynyt
- | yhdessä tekeminen on siirtynyt asiakassuhteeseen
- | Kristiina työparina opettanut paljon, mutta miten tästä eteenpäin

Mikä ei jarruta hyvää kehitystä? Jos

- | jokaisella työntekijällä on perustyökalu hyvässä hallinnassa (huolen puheeksiotto, perheinterventio, lapset puheeksi, konsulttien vetämät verkostopalaverit, läheisneuvonpito)
- | esimies tukee ja kontrolloi työkalujen käyttöä
- | vuorovaikutukselle on tilaa työyhteisössä
- | koulutusmäärärahoja suunnataan aluetiimien työn kehittämiseen
- | työntekijällä on mahdollisuus tehdä asioita sopivasti toisin perustelematta sitä taloudellisin perustein
- | siirrytään toivepuheesta tekoihin