


YHTEISÖLLINEN KEHITTÄMINEN

Reilu yhdessä tekemisen meininki

- .. Erilaisen osaamisen arvostaminen
- .. Yhdessä tekemisen arvostaminen
- .. Kaveri on saatava, jos ei väsyttämällä ja väkisten niin ainakin uutterasti ja uupumatta sitä on haettava eri toimijoista!
- .. Asiakkaan kanssa yhdessä haetaan toimijakumppania à navigaattoriin osoite asiakkaan tarpeet!

Yhteisöllinen kehittäminen ja ylisektorinen toiminta

- Ylisektorinen yhteisöllinen perustyönkehittäminen
- Tehdään yhdessä yli sektorirajojen
- Varhaisen mt- ja sosiaalisen tuen tarpeen tunnistaminen ja avun tarjoaminen
 - ⊗ Miten tunnistan varhaisen sosiaalisen tai mielenterveydellisen tuen tarpeen?
 - ⊗ Miten tuen asiakastani sosiaalisissa tai mielenterveyteen liittyvissä huolissa?
 - ⊗ Mitä käytäntöjä on jo olemassa ja mitä tulisi kehittää?

Työskentelyn lähtökohdat, tästä kaikki alkoi

- Varpu à varhainen avoin yhteistyö Rovaniemen lapsiperhepalveluissa ja dialoginen työnkehittäminen
- Asiakaslähtöisyyden vahvistaminen peruspalveluissa
- Yhteistoiminnallisten käytäntöjen selkiyttämisen tarve
- Vaaranlammen/ Korkalovaaran asiakastarpeet ja toimijoiden innostus

Näin toimittiin


- Luotiin tila ja mahdollistettiin vuoropuhelu arjen työn ilmiöistä eri sektoreilla/ yksiköissä toimivien ammattilaisten kesken
- Aluetiimin kokoaminen
- Verkostokonsulttitoiminta yhdistettynä työnohjaukseen/ koulutukseen
- Suunnitelmallinen työn tekemisen ja yhdessä pohtimisen vuorottelun prosessi

Koulutus, I
3.10.2008

Orientaatio dialogiseen asiakastyöhön

Kohderyhmä:

Rovaniemen lasten- ja perheiden palveluissa työskentelevät.

Kouluttaja:

Lapin Perhekliniikka Oy. Kari Valtanen, lastenpsykiatri, VET-perheterap,

Rakenne:

2 samansisältöistä 3h ryhmäkoulutusta.

Koulutus/työnohjaus, II
12.12.2008

Dialogisen kohtaamisen arvot ja eettiset periaatteet. Arjentyössä esiin nousseiden kokemusten jakaminen ja yhdessä pohtiminen eri ammattilaisten näkökulmista. Puhumisen ja kuuntelemisen harjoittelu.

Kohderyhmä: Aluetiimiläiset.

Kouluttaja:

Kari Valtanen

Rakenne:

4h, ryhmäistunto, pilotointialueen neuvolassa

Koulutus/työnohjaus, III
6.2.2009.

Dialogisuus, vuoropuhelu, kuunteleminen toisen korvin, eriytyminen ja viipyylin mahdollisuudet epävarmoissa tilanteissa. Työntekijän rooli asiakkaan ongelmien ratkaisijana.

Kohderyhmä:

aluetiimiläiset

Kouluttaja:

Kari Valtanen ja Markku Sutela, psykologi, VET-perheterapeutti.

Rakenne:

4h, ryhmäistunto, pilotointialueen neuvolassa

Reflektio

Reflektio

Aluetiimin
kokoontuminen I.
9.10.2008, 3h.

Teema: Hyvien käytäntöjen - työskentelyn suunnittelu.

Toteutus:

verkostokonsulttien ohjaama suunnittelu-palaveri.

Aluetiimin
kokoontuminen II.
18.12.2008, 3h.

Teema: Hyvä tilanne ja siihen johtavat omat teot asiakasperheiden tarpeiden näkökulmasta psykososiaalisessa arjentyössä

Toteutus:

verkostokonsulttien ohjaama ennakointi-dialoginen palaveri jatkuu.

Aluetiimin
kokoontuminen III.
19.2.2009, 3h.

Teema: Aiemmissa tapaamisissa esiin nousseiden, 4 keskeisen teeman edelleen työstäminen.

Toteutus:

verkostokonsulttien ohjaama hyvien käytäntöjen keskustelu, learning café.

Aluetiimin
kokoontuminen IV
2.4.2009, 3h.

Teema: Mitä seuraavaksi tulisi tehdä työstetyissä asioissa? Mitä yllättävää myönteistä/ kielteistä kehitystä työssäni olen havainnut prosessin kuluessa?

Toteutus; verkostokonsulttien ohjaama seurantapalaveri.

Näin toimittiin arkityössä

- Neuvolan ja perhetyön yhteistyötä tiivistettiin
- Perheen, päivähoidon ja sosiaalityön yhteistyökäytäntöjä työstettiin
- Mielensterveystyötä tehtiin neuvolan, perhetyön ja päivähoidon arjessa
- Toteutettiin avointa ryhmätoimintaa alueen lapsiperheille
- Perhevalmennusta kehitettiin
- Selkiyttävien verkostopalaverien käyttöä tehostettiin

Neuvolan ja perhetyön yhteyksien tiivistäminen

- .. Alueelle nimettiin oma perhetyöntekijä ehkäisevästä perhetyöstä
 - ✘ Madallettiin kynnystä neuvolatyöstä perhetyöhön, helppo tavoittaa
 - ✘ etsivä työtteen edistäminen
 - n alue-perhetyöntekijä mukana perhevalmennuksessa
 - n alue-perhetyöntekijä mukana perhekerhossa
 - ✘ terveydenhoitajan, perhetyöntekijän ja asiakkaan yhteistyö kotiin tehtävän työn tarpeen arvioinnissa, toteutuksessa ja seurannassa

Mielenterveystyö neuvolassa, perhetyössä ja päivähoitossa

- Jalkautuva psyk.sairaanhoitaja neuvolatyössä, perhetyössä ja lastensuojelutyössä
 - ✧ työparityöskentely
 - ✧ EPDS-seulan käyttökokemukset
 - ✧ raskauden aikaisen ja synnytyksen jälkeisen masennuksen perhehoitotyö
 - ✧ lasten psyykkisen pahoinvoinnin tunnistaminen
 - ✧ mielenterveyden pulmista kärsivien vanhempien vanhemmuuden vahvistaminen ja tukeminen
- Perhevalmennuksessa vanhemmuuteen siirtymisen näkökulman vahvistaminen
- Depressiokouluryhmä neuvolan asiakkaille
- Mielenterveydenhoitotyöhön liittyvä koulutus ja konsultaatio perhetyön, päivähoiton ja neuvolatyön arjessa. Yhdessä tekemällä, aidoissa asiakastilanteissa toisilta oppien.

Aluetiimityössä koetut mahdollisuudet

- Sitoutuminen yhteisiin käytäntöihin
- Arjen osaajien kuuntelu, arkilähtöisyys
- Eri sektoreilla toimivien työn tuntemuksen lisääntyminen, erilaiset roolit
- Lastensuojelun työn yhteistyökäytäntöjen yhteisöllinen työstäminen
- Neuvolatyöryhmätyöskentelyn kehittämissideoita syntynyt
- Toimijoiden ja toimintojen lähentyminen on edistänyt luontaisuutta asiakkaan ohjaamisessa eri toimintoihin (neuvola, kerhotoiminta, perhetyö, jalkautuvat mt-työ)
- Toisten työn ymmärtämisen lisääntyminen

Aluetiimi

KT

Perhesosiaalityö

- joht.pstt Riitta Ojansivu
- pt Kirsti Peura

Vaaranlammen äitiys- ja lastenneuvola

- th Inka Jakkila
- th Heli Heikkilä
- th Marja Lehtiniemi
- th Tanja Sarajärvi

Päivähoito

Karinrakan päiväkoti
päiväkoti

- Ito Anna-Liisa Haahti Ito Tanja Rantala
- Vaaranlammen päiväkoti Ito Anne
Sieppi
- Ito Kirsi Tauriainen
- Ito Anneli Kähkönen

Päivähoidon resurssikeskus

- elto Päivi Hyvärinen

Teerikallion

Perheneuvola

- psykol. Inka Ruokokoski

Mielenterveys- ja päihdeyksikkö

- sos.terap. Mari Aikio

Lastensuojelun sosiaalityö

- stt. Anja Ukkonen

Napero-hanke

- sh/th Kristiina Tirroniemi

Verksotokonsultit

- Tuula Lampela ja Maija Kaikkonen

Kouluttajat

- Kari Valtanen, LL, Vet-perheterapeutti, työnohjaaja
- Markku Sutela. psykol. Vet-perheterapeutti, työnohjaaja

VANHEMMUUS


Vanhemmuus ja monitoimisuus

- Vanhemmuus keskeistä à isän ja äidin tasavertaisuus palveluiden asiakkaina
- Vanhempien osallisuuden vahvistaminen sekä palveluissa että niiden kehittämistyössä
- Perhekeskeisyys, palvelut suunnattu vanhemmille lapsineen
- Monenlaisia perheitä joilla erilaisia ja eritasoisia tarpeita à peruspalveluissa räätälöitävyys ja osaamisen joustava käyttö

Vanhemmuuden vahvistaminen eri tasoilla 1.

• Vanhemmuuden edistäminen

- ✧ Tuettiin vanhemmiksi tulevia / pikkulasten vanhempia pohtimaan omaa vanhemmuuttaan, yhteiskunnassa ilmenevää vanhemmuutta, ylisukupolvista vanhemmuutta
- ✧ Pohdintaa tukevia menetelmiä ja työkaluja otettiin käyttöön → mm perhebarometri, vanhemmuskortit, vanhemmuuden roolikartta, mielikuva-työskentely lapsen kokemusmaailmasta
- ✧ Vertaisryhmätoimintoja lisättiin: perhevalmennus, avoin päiväkotit, avoimet perheryhmät, isä-lapsiryhmä
- ✧ Ammattilaisten roolia vanhempien pohdinnan tukijana ja keskustelun virittäjänä rohkaistiin, (vrt. Sirviö 2006)
- ✧ ratkaisuautomaatti → kättilö / asiantuntijalähtöisyydestä asiakaslähtöisyyteen

Vanhemmuuden vahvistaminen eri tasoilla 2.

- Vanhemmuutta uhkaavien tekijöiden tunnistamisen, puheeksi-ottamisen ja ongelmien ehkäisyn osaamista vahvistettiin.
 - ✧ Tehtiin mielenterveystyötä neuvolan, ehkäisevän perhetyön, päivähoidon ja perheneuvolan palveluissa
 - ✧ Helpotettiin tuen saantia, toimittiin arkilähtöisesti ja perhekeskeisesti.
 - ✧ Perhepalveluissa toimijoiden välisiä yhteyksiä tuettiin käytännössä kokeilemalla, asiakaslähtöisesti ja joustavasti eri yksiköiden osaamista hyödyntäen → räätälöidyt palvelut.
 - ✧ Työn aiheet: vaikeus sopeutua muutokseen lapsen syntymän yhteydessä, vaikeat lapsuuskokemukset, mielialan lasku vauvaa odottavassa/ vauva perheessä, perheuhde huolet ja vanhempien ero, vanhempien sairaudet

Vanhemmuuden vahvistaminen eri tasoilla 3.

- Huoli vanhemmuuden riittämättömyydestä
 - ✘ Mielenterveystyö lastensuojeluntyössä.
 - ✘ Vahvistettiin lastensuojelunperhetyötä mielenterveystyöhän erikoistuneen sairaanhoitajan työpanoksella.
 - ✘ Vanhemmuuden voimavarojen ja vajeiden suunnitelmallista työstämistä ja arviointia sekä viranomaisyhteistyötä kehitettiin ja solmukohtia tunnistettiin aidoissa asiakastyöntilanteissa.
 - ✘ Lapsen psyykkistä hyvinvointia uhkaavien tekijöiden tunnistamista selkiytettiin aidoissa asiakastyöntilanteissa.
 - ✘ Työskentelyn aiheet: vaikeat pitkittyneet erot vanhempien välillä, mielenterveys- ja päihdeongelmat, lapsen kaltoinkohtelun selvittelyt.

Vanhemmuus ja mielenterveys

- ⊗ Mielenterveys; ei ole staattinen tila!
 - n Kasvava voimavara, muuttuu kokemusten myötä, käytetään ja karttuu, ympäristö ja ihmissuhteet vaikuttavat
- ⊗ Vanhemmuus mielenterveyttä vahvistavana
 - n Hyvät, vahvistavat rakkauden, onnen, onnistumisen ja ilon kokemukset
 - n Hoivaamisen kokemukset, kokemus tarpeellisuudesta
- ⊗ Vanhemmuus mielenterveyttä kuormittavana
 - n Osaamattomuuden ja epävarmuuden kokemus, keinottomuuden kokemukset, arjenhallinnan stressaavuus, pahan olon vastaanottaminen ja säilöminen.

Vanhemmuuden tukeminen mt-pulmissa

- .. Ei automaattisesti lastensuojelun tuen tarvetta → kuormittaa ls-työtä kun ei muuta tukea tarjottavana!
- .. Mahdollisuus saada ja vastaanottaa tukea vanhemmuuteen mt-tarpeet huomioiden
- .. Mielenterveystyön arkilähtöisyyttä ja perhekeskeisyyttä tulisi edelleen kehittää!
- .. Fyysisten ja psyykkisten tarpeiden tasavertainen kohtaaminen ehkäisevissä palveluissa!

Lasten mielenterveyden tukeminen

- .. ”Ei kehity lapsen pään sisällä” à Tunnistaminen ja tuki arkeen.
- .. Vanhemprien osallisuus/ toimijuus suhteessa lapseen à osallisuus, vastuu, sitoutuminen.
- .. Ero perheet à lapsen asema ja kasvuilmapiiri, vanhemprien väliset ristiriidat.
- .. Lapsen kaltoinkohtelu, psyykinen ja fyysinen à toimintakäytännöt ja viranomaisten työnjako selkiytymätön, työntekijäkohtaisia eroja!
- .. Tukiperheiden rooli vanhemman auttajana.
- .. YHTEISTYÖ SOSIAALI- JA TERVEYSTOIMEN VÄLILLÄ!!!!

Vanhemmuus ja lapsuus erottamattominan


- .. Lapsuus merkittävä elämänvaihe → saatu vanhemmuus
- .. Vanhemman hyvinvointi heijastuu lapseen → annettu vanhemmuus
- .. Lapsen tunne-elämän vaikeudet heijastuvat vanhempaan → huoli, syyllisyyden tunteet
- .. Vanhemman psyykkiset ongelmat heijastuvat lapseen → läsnäolo, hoiva

Kokemuksia...

- n Mt-ongelmat heijastuvat ihmisen toimintoihin, ihmissuhteisiin, kokemusmaailmaan → koko perheen huomioiminen
- n Tuntemus ja osaaminen mielenhäiriöistä, kyky soveltaa tietoa käytännössä, ihmisten arjessa.
- n Tukea mt-ongelmista kärsiviä vanhempia tunnistamaan sairauteensa liittyviä erityispiirteitä ja selviytymään arjessa sekä vastaanottamaan tukea ja tekemään yhteistyötä perhepalveluissa toimivien kanssa
- n Tukea vanhempia tunnistamaan lapsensa tarpeita ja vastaamaan niihin heidän omassa arjessa.
- n Vahvistaa voimavaroja.
- n Tukea vanhempia selviytymään ia iakamaan