


ALAVUS

Lapsiperheiden
varhaisen tuen
palvelut

1. Toiminnan taustoitus

Lapsiperheiden varhaisen tuen kehittämisen taustalla on yhteiskunnassa jo pitkään vallinnut näkemys, että lapsiperheet ovat jääneet ilman riittävää tukea ja riittäviä palveluja. Korjaava lastensuojelu on korostunut palvelujen saamisen väylänä.

2013 ilmestyneessä Toimiva lastensuojelu-raportissa on kiteytetty useiden lastensuojelun vaikuttavuudesta raportoivien selvitysten yhteisiä havaintoja. Tämän mukaan:

- Vaikka toimenpiteitä perheiden tukemiseksi ja ongelmien ennaltaehkäisemiseksi on tehty, ongelmat tuntuvat vain lisääntyvän ja korjaavien palveluiden menot kasvavan
- Lastensuojelun kuormitus on kaksinkertaistunut 1990-luvulta, mutta henkilöstöä ei ole vastaavasti lisätty
- Kuntien väliset erot ovat suuret ja edelleen kasvussa
- Lastensuojelun kuormituksen lisääntymisen takana on vain osittain sosiaalisten ongelmien lisääntyminen. Kyse on enemmän palvelujen kokonaisuuden hallinnan heikkoudesta ja lasten ohjautumisesta voimakkaasi lastensuojeluun
- Palvelujärjestelmän sektoroitunut rakenne ajaa osat pitämään kiinni omistaan. Lastensuojelusta on tullut paikka, jonne muut palvelut voivat siirtää sekä vastuun että kustannukset niistä lapsista ja perheistä, joiden tuen tarpeen he ovat havainneet mutta joiden auttamiseen niillä ei ole resursseja tai välineitä
- Valtion ohjauksen ja rahallisten tukien innoittamana toimintaa on kehitetty tarkemmin säännellyistä kohdin, mutta heikommin säännellyt palvelut ja toiminnot ovat rapautuneet
- Kehittämishankkeiden pirstaloituneisuus ja lyhytaikaisuus

Alavus on osallistunut lokakuussa 2013 päättyneeseen Ella-hankkeeseen (Etelä-Pohjanmaan lapsiperhepalvelut kehittämishanke), jossa maakunnan tasolla kehitettiin yhdessä ehkäisevän toiminnan toimintamalleja. Tämän työskentelyn myötä ja perustason työntekijöiden yhteisten tapaamisten ja vuoropuhelun kautta syntyi mm. lasten ja nuorten hyvinvointisuunnitelman seurannan ja arvioinnin rakenteet ja varhaisen tuen palveluiden kehittämiskokonaisuuden tarve. Tämä suunnitelma on alkusysäys varhaisen tuen kehittämistoiminnalle, jota tullaan jatkamaan lasten ja nuorten palveluiden ryhmissä ja muussa yhteistoiminnassa.

2. Lapsiperheiden varhainen tuki – mitä se on?

Lapsiperheiden varhaisella tuella tarkoitetaan erilaisia palveluita ja toimintamalleja, joiden kautta pyritään helpottamaan ja tukemaan lapsiperheiden arkea, kun perheessä on ennalta tunnistettava riskitekijä (esim. perinnöllinen sairaus) tai perheestä on huoli.

Lapsiperheiden arjen haasteet ovat kasvaneet yhteiskunnan monimuotoistumisen mukana: työn ja perheen yhteensovittamisen hankaluudet, elämän hektisyys, monimuotoistuvat perheet, murenevat yhteisöllisyysuhteet ja palvelujen pirstaleisuus. Myös vaateet vanhemmuudelle ovat kasvaneet ja vanhemmuuteen kuten elämään yleensäkin kytkeytyy entistä enemmän suorittamista ja velvoitteiden hoitamista.

Vanhemmuus on yhteiskunnassamme sellainen elämänmuutos, joka tarvitsee tuekseen niin perheen omia sosiaalisia verkostoja kuin palvelujärjestelmän.

Varhaisen tuen tavoitteena on lapsen hyvinvointi, joka saavutetaan tukemalla vanhemmuutta ja perhettä. Varhaisessa tuessa toiminnan keskiössä on lapsi, jonka hyvinvoinnin edistämistä tavoitellaan vanhemmuutta tukien. Sellaisen toiminnan, jossa tuetaan lapsen ja vanhemman yhteistä tekemistä, on havaittu tuottavan myös lapsen kannalta välitöntä hyvää. Yhteisellä toiminnalla vahvistetaan lapsen ja vanhemman välistä vuorovaikutusta ja tunnesidettä.

Lapsen ja lapsiperheen varhaisella tukemisella pyritään mahdollisimman varhain vastaamaan heidän tarpeisiinsa. Lapsen hyvinvointia uhkaavien riskitekijöiden tunnistamisella, varhaisella puuttumisella ja tukemisella tavoitellaan uudenlaista ja tehokkaampaa lähestymistapaa lapsesta syntyneen huolen kohtaamiseen ja lapsen auttamiseen. (Lindqvist 2008,108.)

Varhaisen tuen palvelut ovat ennaltaehkäisevää lastensuojelua ja lasten hyvinvointia edistävää toimintaa. Tukea toteutetaan erityisesti lapsiperheille suunnatuissa peruspalveluissa kuten äitiys- ja lastenneuvolassa, kouluterveydenhuollossa päivähoidossa, koulussa ja nuorisotyössä palvelua tehostamalla. Varhaisen tuen palveluihin kuuluvat myös erityiset tukipalvelut kuten kuntoutusohjaus, varhaisen tuen perhetyö ja muut erilaiset kuntoutustoimenpiteet.


Kuva 1: LAPSIPERHEIDEN PALVELUJEN KOKONAISUUS

Alavudella keskeisiä lapsiperheiden hyvinvointia edistäviä peruspalveluita ovat mm. äitiys- ja lastenneuvola, varhaiskasvatuksen yksiköt (päivähoito), koulut, lapsiperheiden kotiapu. Lisäksi merkityksellisiä toimintoja ovat myös vanhempien vertaistuellisen kohtaamisen paikat kuten perhekahvilat ja mm. kersanet-sivusto.

Tällä hetkellä keskeisiä varhaisen tuen palveluita ovat mm. erityispalveluyksikkö Osviitan palvelut, lasten kuntoutusohjaus, neuropsykiatrinen valmennus ja erilaiset kuntouttavat ryhmät. Nämä palvelut ovat tarkoitettu tilanteisiin, joissa perhe hyötyy ulkopuolista ohjauksesta ja tuesta jonkin arkea haastavan tilanteen ratkaisemiseksi. Myös lastensuojelun palveluista on vähäisissä määrin pystytty tarjoamaan perhetyötä varhaisen tuen palveluna erityisen haastavissa perhetilanteissa.

Lastensuojelun palvelut ovat puolestaan lastensuojelun lapsiasiakkaille ja asiakasperheille tarkoitettuja palveluita. Tavanomaisesti asiakkuus käynnistyy vakavasta huolesta lastensuojeluilmoituksena, mutta perheet voivat myös itse pyytää palvelutarpeen arviointia. Lastensuojelulla ei ole mullistavia, kaiken korjaavia työkaluja käytössään vaan työ perustuu pääosin sirpaleisen palveluverkoston kokoamiseen ja koordinointiin, sekä lapsen edun varmistamiseen.

3. Lapsiperheiden kotiapu -Vauvalahja kotiapuna

Alavuden kaupungilla on yksi lapsiperheiden kotiavun työntekijä. Perusturvalautakunta on 18.12.2012 § 69 vahvistanut palvelun kuvauksen ja sen tarjoamisen kolmiportaisen mallin mukaisesti. Työntekijän työnkuvaan kuuluu lasten tilapäinen ja lyhytaikainen hoitaminen, kodin arkitason siistintä ja muu kevyt kodinhuolto ja ruuanlaitto. Palvelua on voinut ostaa suoraan työntekijältä.

Maksullisen, perheiden suoraan ostaman kotiavun lisäksi työntekijälle on kuulunut varhaisen tuen antaminen perheisiin, joissa on ollut kuormittava tilanne (esim. monikkoraskaus tai vaikea synnytys, perheen kriisi tms.). Tällöin palvelupyynnöt ovat tulleet peruspalveluiden työntekijältä perhesosiaalityön sosiaaliohjaajalle, joka on tilannearvion jälkeen ohjannut työt kodinhoitajalle. Lisäksi kodinhoitajaa on käytetty lastensuojelun asiakasperheiden kodinhoidon osaamista vaativissa tehtävissä.

Alavuden kaupunki on antanut vuonna 2013 syntyville lapsille vauvalahjana neljä 50 €:n lahjakorttia. Lahjakorttia on voinut käyttää palvelujen ja tavaroiden hankintaan Alavudella toimivista yrityksistä ja liikkeistä. Se on maksettu 2013 Alavudella syntyneille sekä vuonna 2013 syntyneille vuoden 2013 aikana Alavudelle muuttaneille lapsille.

Ennen kuntaliitosta Töysän kunta antoi oman vauvalahjansa 100 euron arvoisena lahjakorttina ja 4 tunnin kodinhoitajan työpanoksena.

Lapsiperheiden varhaisen tukemisen kehittämiseksi ja lastensuojelukustannusten kasvun hillitsemiseksi on lähdetty pohtimaan vaihtoehtoisia toimintatapoja, joilla perheitä voitaisiin helpottaa arjessa ja tarvittaessa tukea varhaisemmassa vaiheessa. Tärkeää olisi myös neuvonta lapsiperheiden muiden palveluiden tarjonnasta paikkakunnalla ja ennen kaikkea konkreettinen kodinhoidollinen tai vauvan hoitamisen tuki. Myös perheiden käyttämän maksullisen kotiavun käyttämisen kynnyksen mahdollisesti madaltuisi, kun palvelu tulisi tutummaksi.

Varhaisen tukemisen ja ongelmien ennaltaehkäisemiseksi osa rahallisesta vauvalahjasta muutetaan kaupungin kodinhoitajan antamaksi kotiavuksi. Vuoden 2014 alusta vauvalahjana annetaan 100 euron arvosta ostolahjakortteja (2 X á 50,-) ja maksusitoumus Alavuden kaupungin lapsiperheiden kodinhoitajan antamaan kotiapuun maksuttomana 4ltä tunnilta (esim. 2 x 2 tuntia).

4. Perhetyöntekijä varhaisessa tuessa

Varhaisen tuen työntekijän tehtäviin kuuluu

- 1) peruspalvelujen äitiys- ja lastenneuvolan kanssa tehtävä yhteistyö ensisynnyttäjille ja
- 2) varhaisen tuen perhetyö.

- 1) Äitiys- ja lastenneuvolan kanssa tehtävä yhteistyö sisältyy ensisijaisesti neuvolan toteuttamaan ensisynnyttäjille laadittuun suunnitelmaan tai milloin neuvola arvioi yhteiskäynnistä olevan hyötyä. Yhteiskäynti toteutetaan 1 kk ennen laskettua aikaa perheen kotona. Varhaisen tuen perhetyöntekijä toteuttaa itsenäisen kotikäynnin noin 2 kk synnytyksen jälkeen. Varhaisen tuen perhetyöntekijä keskittyy perheen arjen toiminnan sujumiseen. Lisäksi varhaisen tuen perhetyöntekijä osallistuu neuvolan lääkäripäiviin, jotta työntekijä tulee tutuksi ja helposti lähestyttäväksi osana perustoimintaa.
- 2) Varhaisen tuen perhetyö on suunnitelmallista ja lyhytkestoista lapsiperheiden tukemista ja ratkaisumallien löytämistä arjen haasteisiin. Varhaisen tuen perhetyöntekijä käy 1-5 kertaa perheessä ohjaavan tahon läheteestä. Varhaisen tuen perhetyö on perhelähtöistä: yhdessä perheen kanssa suunnitellaan työn sisältöä ja pureudutaan huoleen.

Varhaisen tuen perhetyöntekijän tehtäviin kuuluu kotikäyntityö, arjen tilanteissa mukana oleminen ja tukeminen / ohjaaminen (esim. lasten hoidon ja kasvatuksen ohjaamista, ravinnon/levon, unen/liikunnan ohjaus), palveluohjausta tarvittaessa, tukea lapsiperheille suunnattujen palveluiden ja lomakkeiden täytössä esim. päivähoitohakemus ja asiakasperheiden verkostoissa mukana oleminen.

Jos varhaisen tuen perhetyö ei ole riittävää tukea perheeseen niin tällöin perheen ohjaus lastensuojelun piiriin.

Perustetaan perhetyöntekijän toimi perhesosiaalityöhön lapsiperheiden varhaiseksi tukemiseksi. Työntekijän toimenkuva rakentuu yhdessä neuvolan kanssa toteutettavista ensisynnyttäjien ohjaus- ja tukikäynneistä, sekä lyhytkestoisesta ja suunnitelmallisesta varhaisen tuen perhetyöstä.

5. Lastensuojelun perhetyö ja – ohjaus

Lastensuojelun asiakkuudessa määritellään vastuusosiaalityöntekijä, joka tekee päätöksen avohuollon tukitoimena järjestettävästä perhetyöstä. Avohuollon tukitoimen järjestäminen tavoitteineen on kirjattava myös asiakassuunnitelmaan. Perhetyö on tavoitteellista ja suunnitelmallista. Työskentelyn tarve ja tavoitteet kartoitetaan yleensä työskentelyprosessin alkaessa. Työskentelyn suunnitelmat laaditaan aina yhdessä perheen kanssa.

Alavuden sosiaalityön alaista lastensuojelua palveluineen kehitetään yhteiskunnallisten muutosten ja perheiden tarpeiden mukaisesti. Tällä hetkellä perheen moninaiset haasteet luovat myös avohuollon tukitoimille uudenlaisia haasteita. Näitä ratkaistaan lisäkoulutuksen hankkimisella ja tätä kautta ammatillisuuden vahvistamisena.

Perheiden moninaisiin haasteisiin ja tarpeisiin Alavuden sosiaalityössä olemme uudistuksen myötä tuotteistamassa perhetyötämme neljään eri toiminta-muotoon; 1) kartoittava perhetyö, 2) kannatteleva perhetyö, 3) syventävä perhetyö ja 4) voimaannuttava perhetyö.

Kartoittavassa perhetyössä arvioidaan perheen tuen tarve. Arviointi suoritetaan 3-5 kerran kotikäyntinä. Asiakassuunnitelmaneuvoittelussa edetään arvioinnin pohjalta perhetyön tarpeen jatkuvuudesta ja muiden tukipalvelujen lisäämisestä perheen haasteiden ratkaisemiseksi.

Syventävässä perhetyössä viitataan ns. intensiiviseen perhetyöhön. Tällöin perheen kanssa toimii kaksi (2) perhetyöntekijää. Perheen kanssa tavataan ja toimitaan asiakassuunnitelmassa laadittujen tavoitteiden pohjalta säännöllisen tiheään, noin kolme-neljä (3-4) kertaa viikossa. Asiakassuunnitelmaa tarkistetaan prosessin aikana useastikin. Tämä perhetyö on kestoltaan max. 3 kk yhtäjaksoisesti.

Voimaannuttavassa perhetyössä perhetyöntekijä tapaa perhettä yksi (1) kertaa viikko. Tällöin perhetyöntekijä toteuttaa eri menetelmin lähinnä perheohjausta tiettyihin asioihin paneutuen, kuten esimerkiksi vanhemmuuden rooli ja tehtävät, arjen rytmi, nuoren itsenäistyminen, lasten tarpeet jne. Asiakassuunnitelmaa tarkistetaan kolmen - kuuden (3-6) kuukauden välein.

Kannattelevaa perhetyötä toteutetaan mm. kotikäynteinä, puhelinyhteyksinä yksi - kolme (1-3) kertaa kuukaudessa. Perhetyön toimesta pidetään yhteyttä perheeseen kun perheen arvioidaan hyötyvän jatkuvasta tuesta. Asiakassuunnitelma tarkistetaan ½-1 vuoden välein

Alavuden perhetyöntekijöillä on hallussa useita eri menetelmiä ja keinoja perheen kanssa työskentelyyn, esim. nepsy-valmennus, art-työtapa ja roolikartat. Perhetyön toiminnallisuus varmistetaan käyttämällä erilaisia toiminnallisia menetelmiä mm. kortteja, lomakkeita ja nukkeja.

6. Toimenpiteet

Tämä lapsiperheiden varhaisen tuen palvelut kehittämissuunnitelma sisältää 2 toimenpide-ehdotusta, sekä lastensuojelun korjaavan perhetyön uudet linjaukset.

Toimenpide-ehdotukset ovat:

1) Varhaisen tukemisen ja ongelmien ennaltaehkäisemiseksi osa rahallisesta vauvalahjasta muutetaan kaupungin kodinhoitajan antamaksi kotiavuksi. Vuoden 2014 alusta vauvalahjana

annetaan 100 euron arvosta ostolahjakortteja (2 X á 50,-) ja maksusitoumus Alavuden kaupungin lapsiperheiden kodinhoitajan antamaan kotiapuun maksuttomana 4ltä tunnilta (esim. 2 x 2 tuntia).

2) Perustetaan perhetyöntekijän toimi perhesosiaalityöhön lapsiperheiden varhaiseksi tukemiseksi. Työntekijän toimenkuva rakentuu yhdessä neuvolan kanssa toteutettavista ensisynnyttäjien ohjaus- ja tukikäynneistä, sekä lyhytkestoisesta ja suunnitelmallisesta varhaisen tuen perhetyöstä.