

PUIMALA: Asiakaslähtöinen palvelu kunnassa

LUOTTAMUSHENKILÖT: Raili Kerola, Tuula Mäntymäki, Riitta Liinamaa, Riitta Toivonen, Reino Rissanen, Maria-Riitta Laukkanen-Veteläinen.

Mitä tarkoittaa asiakaslähtöinen palvelu kunnassa? Palvelun tuottaminen vai organisaatio?

- Luottamushenkilöllä on asiakaslähtöinen näkökanta. Kuntalaisen äänitorvena toimiminen. Tarve määrää toiminnan.
- Asiakkaan äänen kuuleminen kaikissa työpaikoissa on tärkeää. Vähenevien resurssien puitteissa on tärkeä tehdä oikeita asioita. Asiakkaita kuulemalla voisimme tietä mikä heitä auttaa.
- Kuka määrittelee mikä on asiakaslähtöistä? Onko esimerkiksi kodinhoitajien vähentäminen ollut asiakaslähtöistä? Joskus momentti/organisaatio määrää palveluiden ostamisen.
- Kaikkien tekeminen pitää olla asiakaslähtöistä (virkamiehet, luottamushenkilöt). Palvelut tuotetaan kuntalaisille ja luottamushenkilö ajaa ko asiaa.
- Asiakas tietää parhaiten, mitä hän haluaa/tarvitsee.
- Päättäjät liian kaukana asiakkaan hädästä.

Mikä edistää asiakaslähtöistä palvelua? Mitä pitää tehdä, että päästään siihen? Mikä estää palveluiden muodostumista asiakaslähtöiseksi? Mitä aiot itse tehdä asian edistämiseksi?

- Toivon, että kentällä olevat työntekijät kertoisivat, mitä välttämättä tarvitaan. Säästöjä ei tarvitsisi tehdä summissa.
- Minulle on tärkeä nähdä kauas – yli budjettikauden. Asioiden arvottamisella ei kerätä irtopisteitä. Täytyy keskustella asioista yhteisen näkemyksen löytämiseksi.
- Kuntalaisten kuulemistilaisuuksien järjestämisillä asiakkaan ääni esille. Vien eteenpäin asiakkailta ja yhteistyökumppaneilta kumpuavia asioita. Erityisen tärkeää on perheiden jaksaminen.
- Ruohonjuuritason henkilöitä on oikeasti kuultava (työntekijät, asiakkaat). Asiat tehdään arjessa, joten pikkuasioita tekemällä saa paljon aikaiseksi. Virkamiesten on kerättävä asiakkaitten ääniä ja miettiä mitä palautteelle tehdään tai mihin se johtaa.
- Kannatan yhteistyötä yli sektorirajojen – lapsiperheiden lautakunta.

- Korostan jokaisen työntekijän omaa vastuuta. Lasten ja perheiden pallottelu ei ole tavoite. Perheelle on raskasta kertoa asiat uudelleen uudelle ihmiselle.
- Tilaaja-tuottaja –malli on esteenä asiakaslähtöisten palveluiden tuottamiseen.
- Virkamiesten oltava yhteydessä palveluiden tuottajiin ja tietää ajantasainen tilanne.
- Luottamushenkilöiden täytyy tietää kokonaistilanne, ettei se hämärtyisi.

Miten kuntalaiset mieltää ylisektorisen toiminnan? Mitä hän ajattelee?

- Palveluiden saajana/käyttäjänä ei tarvitse tietää miltä sektorilta palvelu tulee. Ylisektorisuus on ammattilaisten kieltä.
- Työntekijöillä pitäisi olla parempi tieto kokonaisuudesta ja jakaa se tieto perheille. Joskus tuntuu, että tarvittaisiin palveluohjausta. Perheille ei saa kertoa, että ”tämä ei meille kuulu”. Perheelle on merkitystä kuulla, että ”Minä hoidan tämän”.
- Kuntalainen odottaa luontaista, kokonaisvaltaista palvelua. Rajatonta palvelua samassa paikassa.
- ”Joku” poistuisi palvelujärjestelmästä.
- Asiakkaan asia menee eteenpäin nopeammin perhepalvelukeskuksessa.

Saara Mattanen, Marja Nuortimo, Sanna-Maija Laiho, Johanna Gynther, Pirjo Honkavuori, Ritva Olsén, Mervi Kestilä, Pia Ylisuvanto.

Miten voidaan siirtyä palveluiden tuottamisessa, että kohtaaminen painottuu kuuntelemiseen? Mitä muutoksia se edellyttää?

- Kuuntelemiseen liittyy informaation jakamiseen. Voidaanko ilman kuulemista tuottaa palveluita?
- Miten asiakkaiden ääni saadaan kuuluvaksi? Tietolähteenä voitaisiin järjestää kattavia kuntalaiskyselyjä. Näitä asioita pohditaan parhaillaan.
- Perhetyössä tehdään perheisiin kotikäynti. Kotikäynnillä pitäisi olla lähettävä taho matkassa. Asiakas on itse paras asiantuntija. Tarvitaan puolueettomia tutkijoita AMK ja yliopisto.

- Neuvola sanana ei kuulosta kuulemiselta. Toivottavasti asiakas nykyisin tulee kuulluksi ja hän uskaltaisi kertoa avoimesti asiansa.
- Asiakkaalta on tärkeä kysyä ”Mikä sinua auttoi?”
- Esimiehenä haluaisin kuulla työntekijääni. Omille esimiehille haluaisin kertoa omasta työstäni.
- Kasvatuskumppanuuteen liittyy tyhmit kysymykset. Työntekijällä on oltava vastuu asiakkaan asian jatkumisesta.
- Omassa organisaatiossa on vietävä asioita eteenpäin tilanteiden muuttumisen myötä.
- Perheneuvolassa on lupa käyttää aikaa perheen kuulemiseen. Perhepalvelukeskuksen idea on hyvä malli kuulla myös verkostoja.

Miten moniammatillinen yhteistyö onnistuu konkreettisesti?

- Kyllä sitä oikeasti hyvin tehdään. ¼ tapaamisista paikalla on verkostoja. (perheneuvola)
- Perhepalvelukeskuksessa yhteistyö on hyvää. Meidän tulee kuitenkin vielä opetella yhteistyötä.
- Vaaranlammen aluekokeilusta on saatu hyvää palautetta. Sen tyyppistä uutta työskentelyä tarvitaan.
- Palvelut asiakkaiden arkeen.
- Alueellisesti on tehty merkittävää yhteistyötä Ounasvaaralla ja Vaaranlammella. Meille on ollut iso hyöty siitä, että mielenterveystyöntekijä on jalkautunut arkeen. Toivottavasti tämä työmuoto jatkuu Napero –hankkeen jälkeenkin.
- Kaupungin kanssa on ollut pitkään hyvää yhteistyötä. Jokainen ryhmä suunniteltiin perheiden toiveiden perusteella. (MLL)
- Sopimusohjausjärjestelmän kautta voidaan lisätä ryhmämuotoisten palveluiden järjestäminen palveluvalikkoon.
- Lapsiperheiden lautakunta voisi tuoda yhteisen tavoitteen kaikkien nähtäville.
- Pohdinnat arjessa ovat moniammatillisia pohdintoja.
- Perheellä on tärkeä olla tieto siitä, mistä apua saa.
- Jalkautuminen on A ja Å. Asiakkaan tehtävä ei ole selvittää palvelun paikka – sen on oltava saavutettavissa. Kaupungin palveluiden laatu oltava hyvän tasoista.
- Tällä hetkellä ennaltaehkäisevässä perhetyössä ei ole riittävästi henkilöstöä.

- Sisällöllistä kehittämistä eri palveluiden tuottajien kanssa – tärkeää moniammatillista yhteistyötä.
- Palveluohjaaja toisi säästöjä ja laatua palveluun.
- Ikäihmiset tarvitsevat myös palveluohjaajan palveluita.

Meneekö jossakin raja asiakaslähtöisyydelle? (Resurssit ja toimintatapa)

- Perheneuvolassa asiakkaan kanssa käydään aina aluksi keskusteluja ja sen jälkeen pohditaan mitä palveluita järjestetään.
- Perhetyössä rajaa ei ole.
- Säädökset/laki tulee toteuttaa, mutta resursseja ei ole.
- Resurssit rajana asiakaslähtöisyydelle.
- Vanhemmilta ei saa viedä vanhemmuutta.
- Asiakaslähtöisyyttä on kertoa avoimesti mikä on mahdollista ja mikä ei.
- Tahtoa löytyy kaikilta osallisilta

YLEINEN KESKUSTELU

- Pelkkä kuuleminen voi olla riittävää asiakaslähtöisyyttä.
- Kenen asiakkaan asia on se, jota lähdetään viemään eteenpäin?
Resurssi = aika.
- Saman ajan voi käyttää monella tavalla. Asiakkaan kuulemiseen tai ... Se on väistämättä asennekysymys. Asiakas voi tulla kuulluksi, vaikka hän saisi vastaukseksi, että palvelu ei ole mahdollista juuri tällä hetkellä.
- Mitkä ovat ne mahdolliset säästämisen kohteet?
- Napero -hankkeen aikana on päästy eteenpäin, mutta yhteistyötä vielä tarvitaan.
- Yhteistyö on ongelmallista. Hyvältä tuntuu, että mielenterveysasioita hoidetaan peruspalveluissa.
- Terveystenhoidosta on vaikea säästää. Uudet asetukset velvoittavat laajentamaan toimintoja, mutta resurssit eivät tässä vaiheessakaan riitä.
- Asiakkaan on tärkeä tietää, mitä vaihtoehtoja on.
- Työyhteisössä pitää olla aikaa työn sisältöjen miettimiseen - oleellisten asioiden löytämiseen.
- Täällä puhutaan samanlaisista asioista kuin yrityselämässäkin; asiakkaiden kuunteleminen, oikeiden kysymysten tekeminen,

tavoitettavuus, ei pompottelua henkilöltä toiselle, kenttätyö, virkamiesten jalkautuminen.

- Työntekijöille on olemassa työvälineitä; interventio, tulevaisuuden muistelu...
- Kenttätyössä kohtaaminen tapahtuu ja ammattitaito kasvaa.
- Puhumiseen ja sitoutumiseen tarvitaan työntekijöille koulutusta ja työnohjausta.

Jukka Mäkelä, Jouko Huttunen

Minkälaisia ajatuksia kuultu teissä herätti?

- Asenteellisesti ollaan valmiita hyviin asioihin. Missä ihmeessä jarrut ovat? Onko ainoa vihollinen raha? Kuka priorisoi ja millä perusteilla?
- Peruspalveluita on systemaattisesti leikattu. Tarvitaan osoituksia todellisesta muutoksesta, kun satsauksia tehdään. Peruspalveluihin on saatava lisää voimaa. Työntekijän saama palaute antaa lisää voimaa tehdä työtä – kohdata asiakasta.