

2

KUVAILULEHTI

Julkaisija

Sosiaali- ja terveysministeriö

Päivämäärä

3.10.2017

Tekijät

Yksi lapsi, yhteinen suunnitelma -työryhmä

Toimeksiantaja

Sosiaali- ja terveysministeriö

Hankeikkuna-numero ja toimielimen asettamispäivä

STM021:00/2017, 27.3.2017

Muistion nimi

Yksi lapsi, yhteinen suunnitelma. Työryhmän raportti.

Tiivistelmä

 Työryhmän tehtävänä on ollut osana LAPE-muutosohjelmaa pohtia laaja-alaisesti eri toimijoiden kesken

laadittavan yhteisen suunnitelman mahdollisuuksia edistää ja tukea lasten, nuorten ja perheiden yhteneväistä ja

lapsi- ja perhelähtöistä palvelukokonaisuutta ja asioiden hoitoa. Työryhmän toimikausi oli 27.3.−31.8.2017.

Työryhmän työn keskeisenä tavoitteena on ollut lasten, nuorten ja perheiden oman osallisuuden vah-

vistaminen ja toimijuuden edistäminen. Yhteisen suunnitelman laatimisen lähtökohtana tulee olla aito

yhteistoimijuus lapsen, nuoren ja perheen ja ammattilaisten kesken sekä lapsen, nuoren ja perheen nä-

kemysten kunnioitus heille tärkeiden ihmisten roolista heidän elämässään.

Työryhmän näkemyksen mukaan laaja-alaisesti ja moniammatillisesti yhdessä lapsen, nuoren ja per-

heen kanssa laadittu yhteinen suunnitelma johtaa lapsen, nuoren ja perheen näkökulmasta toimivamman

ja laadukkaamman avun ja tuen saamiseen. Parhaat mahdollisuudet tällä on silloin, kun toiminta perus-

tuu lapsen, nuoren ja perheen omaan haluun ja kiinnostukseen. Työryhmä esittääkin yhteisen suunnitel-

man laatimisen perustuvan aina lapsen, nuoren ja perheen vapaaehtoisuuteen. Esitys perustuu vahvasti

myös ajatukseen lapsen, nuoren ja perheen tiedollisesta itsemääräämisoikeudesta. Työryhmä on lisäksi

halunnut luoda mallin, joka mahdollistaa myös viranomaistoimijoiden ulkopuolisten tahojen, kuten

kolmannen sektorin palvelujen edustajien ja tukihenkilöiden, osallistumisen suunnitelman laatimiseen ja

käsittelyyn tilanteissa, joissa lapsi, nuori ja perhe sitä itse toivoo.

Yhteisen suunnitelman rakenteen ja tietosisältöjen osalta työryhmä esittää kevyttä ja joustavaa mal-

lia, joka on muokattavissa kunkin lapsen, nuoren ja perheen yksilöllisistä tarpeista käsin. Suunnitelman

mahdollistama tietojärjestelmä olisi perusteltua toteuttaa siten, että henkilö hallinnoisi itse sen käyttöoi-

keuksia ja hyväksyisi valitsemansa henkilöt sen käyttäjiksi. Yhteisen suunnitelman toteutusta varten olisi

tarkoituksenmukaista toteuttaa valtakunnallinen monialainen sähköinen palvelu.

Työryhmä esittää työnsä perusteella yhteisen suunnitelman toimintamallin laatimista ja sen yhtey-

dessä lainsäädännöllisten edellytysten ja muutostarpeiden selvittämistä, sekä esiselvityksen toteuttamista

yhteisen suunnitelman tietojärjestelmän tarkemmista toiminnallisista vaatimuksista, teknisistä reunaeh-

doista ja vaiheistuksesta sekä vaihtoehdoista järjestelmätoteutuksen vastuutahoksi. Lisäksi työryhmä

painottaa tarvetta moniammatillisen yhteistyön tiedonhallintaan liittyvän osaamisen lisäämiselle sekä

esittää arvioitavaksi ja tarvittaessa selkiytettäväksi viranomaisten tiedonsaantioikeuksiin liittyvää lain-

säädäntöä moniammatillisen yhteistyön kannalta.

Asiasanat

moniammatillinen yhteistyö, tiedonhallinta, yhteinen suunnitelma, lapsi- ja perhepalvelut

Sosiaali- ja terveysministeriön
raportteja ja muistioita 2017:36

ISSN-L 2242-0037
ISSN 2242-0037 (verkkojulkaisu)
ISBN 978-952-00-3886-1
URN:ISBN:978-952-00-3886-1
http://urn.fi/URN:ISBN:978-952-00-3886-1

Muut tiedot

www.stm.fi

Kokonaissivumäärä

47

Kieli

suomi

3

PRESENTATIONSBLAD

Utgivare

Social- och hälsovårdsministeriet

Datum

3.10.2017

Författare

Arbetsgruppen Ett barn, en gemensam plan

Uppdragsgivare

Social- och hälsovårdsministeriet

Projektnummer och datum för tillsättandet av organet

STM021:00/2017, 27.3.2017

Rapportens titel

Ett barn, en gemensam plan. Arbetsgruppens rapport.

Referat

 Som en del av programmet för utveckling av barn- och familjetjänster har arbetsgruppen i vid bemärkelse

dryftat vilka möjligheter den gemensamma plan som ska uppgöras av olika aktörer har när det gäller att främja

och stödja en enhetlig och barn- och familjeorienterad servicehelhet och skötsel av frågor som rör barn, unga

och familjer. Arbetsgruppens mandattid var 27.3–31.8.2017.

Ett centralt syfte med arbetsgruppens arbete har varit att stärka barns, ungas och familjers egen delaktighet

och aktivitet. När den gemensamma planen utformas bör man utgå från äkta samverkan mellan barnet, den

unga och familjen samt professionella. En utgångspunkt är också respekten för barnets, den ungas och famil-

jens uppfattning om vilken roll personer som är viktiga för dem spelar i deras liv.

Enligt arbetsgruppens uppfattning kan en plan som utarbetats omfattande och multidisciplinärt tillsam-

mans med barnet, den unga och familjen resultera i hjälp och stöd av hög kvalitet som fungerar bättre ur bar-

nets, den ungas och familjens perspektiv. Bästa förutsättningar för detta ges då verksamheten grundar sig på

barnets, den ungas och familjens egen vilja och intresse. Arbetsgruppen föreslår därför också att en gemensam

plan alltid ska utarbetas med utgångspunkt i barnets, den ungas och familjens frivilliga deltagande. Förslaget

är också starkt förankrat i tanken om barnets, den unga personens och familjens informerade självbestämman-

derätt. Därtill har arbetsgruppen velat skapa en modell som gör det möjligt också för aktörer utanför myndi-

gheterna, såsom representanter för tredje sektorns tjänster och stödpersoner, att delta i bearbetningen och

behandlingen av planen i situationer då barnet, den unga och familjen själv önskar det.

Med avseende på den gemensamma planens struktur och informationsinnehåll föreslår arbetsgruppen en

enkel och flexibel modell som kan formas utgående från barnens, de ungas och familjernas individuella behov.

Det är motiverat att införa det informationssystem som planen möjliggör så att personen själv hanterar dess

användarrättigheter och godkänner de personer den valt som användare. För utarbetandet av en gemensam

plan vore det ändamålsenligt att det tillhandahålls en riksomfattande multidisciplinär elektronisk tjänst.

Utgående från sitt arbete föreslår arbetsgruppen att det utarbetas en gemensam plan för hur en åtgärdsmo-

dell ska utformas och hur en utredning av lagstiftningsmässiga förutsättningar och förändringsbehov ska göras

i anslutning till den. Arbetsgruppen föreslår vidare att det genomförs en förstudie av specifika funktionella

krav på, tekniska ramvillkor för och faser i den gemensamma modellens informationssystem samt av alternati-

ven till ansvarsorgan för systemimplementering. Därtill betonar arbetsgruppen att det finns behov av utökad

kompetens i informationshantering i multidisciplinärt samarbete samt föreslår att den lagstiftning som hänför

sig till myndigheters rätt att få uppgifter med tanke på multidisciplinärt samarbete ska utvärderas och vid

behov förtydligas.

Nyckelord

multidisciplinärt samarbete, informationshantering, gemensamma planer, barn- och familjetjänster

Social- och hälsovårdsministeriets
rapporter och promemorior 2017:36

ISSN-L 2242-0037
ISSN 2242-0037 (online)
ISBN 978-952-00-3886-1
URN:ISBN:978-952-00-3886-1
http://urn.fi/ URN:ISBN:978-952-00-3886-1

Övriga uppgifter

www.stm.fi/svenska

Sidoantal

47

Språk

finska

4

OPETUS- JA KULTTUURIMINISTERIÖLLE SEKÄ SOSIAA-
LI- JA TERVEYSMINISTERIÖLLE

Lapsi- ja perhepalveluiden valtakunnallinen muutosohjelma (LAPE) on hallituksen kärkihan-

ke, jolla uudistetaan lapsi- ja perhepalvelut vastaamaan nykyistä paremmin lasten, nuorten ja

perheiden tarpeita. Muutosohjelman lähtökohtana on perheiden monimuotoisuus ja lapsen

edun edistäminen ja tavoitteena palvelujen järjestäminen lapsi- ja perhelähtöisesti hallin-

nonalarajat ylittäen. Muutosohjelmaa johtavat yhteistyössä sosiaali- ja terveysministeriö sekä

opetus- ja kulttuuriministeriö.

LAPE-muutosohjelma koostuu neljästä eri kehittämiskokonaisuudesta ja niiden tukena

toimivasta sähköisten palvelujen projektista. Lähtökohtana on, ettei sähköisten palveluiden

kehittäminen olisi irrallista varsinaisten lasten ja perheiden palveluiden uusien toimintamallien

kehittämisestä, vaan se tukisi vahvasti lapsi- ja perhepalvelujen uudistamista ja uusia toimin-

tamalleja.

Opetusministeri Sanni Grahn-Laasonen sekä perhe- ja peruspalveluministeri Juha Rehula

asettivat 17.3.2017 osana sähköisten palvelujen tukiprojektia työryhmän selvittämään lasten,

nuorten ja perheiden palveluiden moniammatillisen yhteistyöhön liittyvän tiedonhallinnan

nykytilaa ja kehittämistarpeita. Työryhmän tavoitteeksi asetettiin kartoittaa nykytilanne ja

kehittämistarpeet sekä tehdä sen pohjalta ehdotukset yhteistyöhön liittyvästä asiakastietojen

käyttämisen kehittämisestä.

Työryhmän tehtävänä oli:

1. selvittää lainsäädännön nykytilanne

2. selvittää moniammatillisen yhteistyön tietojen hallinnan toiminnalliset tarpeet

3. hahmotella alustavasti moniammatillisen palvelutarpeen arvioinnin ja suunnitelman

sisällön rakenne ja tietojen laajuus

4. määritellä periaatteet, joiden mukaisesti eri ammattiryhmät saisivat käsitellä yhteistä

suunnitelmaa ja sitä täydentäviä tietoja

5. selvittää tietotekniset toteutusmahdollisuudet siten, että toteutuksessa huomioidaan

sosiaali- ja terveydenhuollon Kanta-palvelut sekä kansallinen palveluarkkitehtuuri.

Työryhmän puheenjohtajana toimi erityisasiantuntija Teemupekka Virtanen sosiaali- ja terve-

ysministeriöstä ja varapuheenjohtajana ylijohtaja Eeva-Riitta Pirhonen opetus- ja kulttuurimi-

nisteriöstä. Ryhmän jäseninä olivat Kuopion kaupungilta perusturvajohtaja Mari Antikainen,

Terveyden ja hyvinvoinnin laitokselta erikoissuunnittelija Martta Forsell (varajäsen kehittä-

mispäällikkö Erja Ailio), Etelä-Karjalan sosiaali- ja terveyspiiristä perhepalvelujen johtaja

Riitta Hakoma (varajäsen palvelupäällikkö Raija Kojo), opetus- ja kulttuuriministeriöstä yli-

tarkastaja Merja Hilpinen, sosiaali- ja terveysministeriöstä erityisasiantuntija Mikko Huovila

(varajäsen erityisasiantuntija Marja Penttilä), sisäministeriöstä poliisitarkastaja Heidi Kankai-

nen, valtiovarainministeriöstä hallitusneuvos Eeva Mäenpää, Opetushallituksesta opetusneu-

vos Sanna Penttinen, Hämeenlinnan kaupungilta strategiajohtaja Markku Rimpelä, työ- ja

elinkeinoministeriöstä erityisasiantuntija Janne Savolainen (varajäsen neuvotteleva virkamies

Hillevi Lönn), Tampereen kaupungilta erikoissuunnittelija Sari Salomaa-Niemi, Kansaneläke-

laitokselta osaamiskeskuksen päällikkö Mikko Toivanen (varajäsen suunnittelun asiantuntija

5

Tuula Sahiluoto), Kuntaliitosta johtava lakimies Sami Uotinen (varajäsen lakimies Minna

Antila) ja Oulun kaupungilta hyvinvointipäällikkö Arto Willman. Työryhmän sihteerinä toimi

toimeksiantosopimuksella OTM Reetta Peltonen.

Työryhmän toimikausi oli 27.3.−31.8.2017. Työryhmä kokoontui toimikautensa aikana vii-

si kertaa. Työryhmä kuuli työskentelynsä aikana asiantuntijoina kuntakokeilujen projektipääl-

likkö Sonja Manssilaa valtionvarainministeriöstä sekä erityisasiantuntija Jaana Tervoa Ter-

veyden- ja hyvinvoinnin laitokselta.

Helsingissä 3.10.2017

6

SISÄLLYS

1 JOHDANTO ... 7

1.1 Tavoitteena yhtenevän ja lapsi- ja perhelähtöisen palvelukokonaisuuden tukeminen ... 7

1.2 Aiheeseen liittyvä muu kehittämistyö ... 8

2 TYÖRYHMÄN TYÖN LÄHTÖKOHTIA ... 10

2.1 Käsitteellisiä lähtökohtia .. 10

2.2 Ikärajausten tarve .. 10

2.3 Kohderyhmän määrittely .. 11

2.4 Keskeiset periaatteet ... 11

3 KATSAUS LAINSÄÄDÄNNÖN NYKYTILAAN ... 13

3.1 Aluksi .. 13

3.2 Voimassa oleva sääntely ... 13

3.3 Huomioita ja esimerkkejä nykylainsäädännöstä .. 14

4 MONIAMMATILLISEN YHTEISTYÖN TIEDONHALLINNAN TOIMINNALLISET

TARPEET .. 16

5 YHTEISEN SUUNNITELMAN SISÄLLÖN RAKENNE JA TIETOJEN LAAJUUS . 18

5.1 Lähtökohtana tarpeellisuusvaatimus ... 18

5.2 Yleisiä näkemyksiä suunnitelman rakenteesta ja tietosisällöistä 18

5.3 Alustava hahmotelma yhteisen suunnitelman rakenteeksi .. 20

6 KÄYTTÖOIKEUDET JA HAHMOTELMA ARKKITEHTUURIKSI 21

6.1 Ehdotus yhteisen suunnitelman käyttöoikeuksien periaatteeksi 21

6.2 Hahmotelma yhteisen suunnitelman arkkitehtuuriksi ... 22

7 LOPUKSI JA TYÖRYHMÄN JATKOTOIMEPIDE-EHDOTUKSET 24

LIITE 1 Keskeinen henkilötietojen käsittelyä koskeva nykylainsäädäntö (työryhmän

hallinnonalat) ... 26

LIITE 2 Eri toimialoilla laadittavat yksilökohtaiset suunnitelmat 33

LIITE 3 Käytännön esimerkkejä moniammatillisen yhteistyön tiedonhallinnan

toiminnallisista tarpeista .. 36

LIITE 4 Esimerkkejä yhteisen suunnitelman mahdollisista käyttötilanteista 42

7

1 JOHDANTO

1.1 TAVOITTEENA YHTENEVÄN JA LAPSI- JA
PERHELÄHTÖISEN PALVELUKOKONAISUUDEN
TUKEMINEN

Lasten, nuorten ja perheiden palveluista vastaavat lukuisat eri toimijat. Palveluja tuotetaan

muun muassa varhaiskasvatuksen ja opetustoimen, sosiaali- ja terveydenhuollon sekä liikunta-

ja kulttuuritoiminnan aloilla. Nuorten osalta tärkeitä toimijoita ovat myös nuorisotyö ja työ-

voimapalvelut, ja Suomeen muualta muuttaneiden kohdalla vastaanotto- ja kotouttamispalve-

lut. Palvelujen tuottajina voivat olla julkisten tahojen lisäksi yksityiset toimijat ja järjestöt, ja

palveluja tuotetaan perus- ja erityistasoilla. Lisäksi järjestöt ja seurakunta järjestävät itse run-

saasti lapsille, nuorille ja perheille suunnattuja palveluja.

Lapsen, nuoren ja perheen voi olla usein vaikea hahmottaa kokonaiskuvaa palveluista ja eri

ammattilaisten välisestä työnjaosta. Useiden palvelujen yhteydessä laaditaan erilaisia alakoh-

taisia yksilöllisiä suunnitelmia, jotka sisältävät tärkeää lasta, nuorta ja perhettä koskevaa tie-

toa. Hajanaisissa palveluissa vaarana on, että kokonaiskuva lasten, nuorten ja perheen tilan-

teesta jää vaillinaiseksi, minkä takia oikeanlaista ja oikea-aikaista apua ja tukea ei osata tarjo-

ta. Eri alakohtaisia yksilöllisiä suunnitelmia ja niihin sisältyviä tavoitteita ei ole välttämättä

sovitettu yhteen ja pahimmassa tapauksessa ne sisältävät keskenään ristiriitaisia tietoja ja ta-

voitteita.

Hallitusohjelman linjauksen mukaisesti lapsi- ja perhepalvelujen muutosohjelmassa (LA-

PE) kehitetään lasta ja perhettä koskevia palveluja siten, että ne muodostaisivat jatkossa te-

hokkaasti yhdessä toimivan kokonaisuuden, josta lapsi, nuori ja perhe kokee saavansa yhte-

näistä ja toimivaa palvelua. Muutosohjelmaa ohjaavat lapsen oikeuksien ja lapsen edun, voi-

mavarojen vahvistamisen, lapsi- ja perhelähtöisyyden sekä perheiden monimuotoisuuden

periaatteet.

Tämän työryhmän tehtävänä on ollut osana LAPE-muutosohjelmaa pohtia laaja-alaisesti eri

toimijoiden kesken laadittavan yhteisen suunnitelman mahdollisuuksia edistää ja tukea lasten,

nuorten ja perheiden yhteneväistä ja lapsi- ja perhelähtöistä palvelukokonaisuutta ja asioiden

hoitoa.

Lapselle, nuorelle tai perheelle laadittavan yhteisen suunnitelman takana on ajatus siitä, että

toimivan palvelukokonaisuuden tukena tulisi olla ammatti- ja toimialarajat ylittävä tieto ja

näkemys lapsen, nuoren ja perheen tilanteesta ja tukemisesta. Lapselle, nuorelle ja perheelle

itselleen muodostuisi yhteisen suunnitelman kautta selkeämpi kuva heidän asioidensa hoidon

kokonaisuudesta, ja heidät saataisiin entistä paremmin sitoutumaan yhdessä asetettuihin ta-

voitteisiin. Palvelujen tehokkaammalla yhteensovittamisella voitaisiin lisäksi saada aikaan

merkittäviä kustannussäästöjä.

Kuten työryhmän toimeksiannossakin mainitaan, eri toimialoilla tullaan kuitenkin jatkossa-

kin tarvitsemaan myös toimialakohtaista tiedonhallintaa ja suunnitelmia yhteisen suunnitel-

man lisäksi. Yhteisen suunnitelman ei siten ole tarkoitus korvata muita lapselle, nuorelle ja

perheelle laadittavia yksilökohtaisia suunnitelmia. Sen sijaan sillä pyritään vastaamaan niihin

koordinointitarpeisiin, joita eri palvelujen suunnittelussa ja toteuttamisessa ilmenee.

8

1.2 AIHEESEEN LIITTYVÄ MUU KEHITTÄMISTYÖ

Eri toimijoiden välisen yhteistyön ja tiedonhallinnan sujuvoittamiseksi on tehty ja tehdään

parhaillaan paljon myös muuta tärkeää kehittämistyötä. Työryhmä on työskentelyssään ja

tässä raportissa käyttänyt hyväkseen olemassa olevaa tietoa, kokemuksia ja näkemyksiä käy-

tännön tarpeista ja ratkaisuvaihtoehdoista.

Työryhmän työn kannalta keskeisintä aiempaa kehittämistyötä on tehty vuosina 2015−2016

osana valtiovarainministeriön koordinoimia kuntakokeiluja. Kuntakokeilujen hyvinvoinnin

integroitua toimintamallia koskevan kokeilun tavoitteena oli luoda rakenne, joka mahdollistai-

si reaaliaikaisen tiedonkulun moniammatillisessa työskentelyssä. Määräaikaisen poikkeuslain

nojalla henkilöä koskevat eri toimialoilla laaditut suunnitelmat voitiin osittain tai kokonaan

yhdistää yhteen tai useampaan muuhun yksilölliseen palvelusuunnitelmaan. Kokeilulaki sisälsi

lisäksi sääntelyä koskien muun muassa yhteisen palvelusuunnitelman hallinnointia, salassapi-

dettävien tietojen luovuttamista ja henkilötietojen tallettamista. Kuntakokeiluja koskeva laki

oli voimassa 5.1.2015−31.12.2016.

Kokeiluun osallistuneista kuntatahoista viisi (Etelä-Karjalan sosiaali- ja terveyspiiri Eksote

sekä Hämeenlinnan, Kuopion, Tampereen ja Oulun kaupungit) oli edustettuna työryhmässä

jäsenyyden kautta. Lisäksi kuntakokeilun projektipäällikkö Sonja Manssila osallistui osaan

työryhmän kokouksista. Lisätietoa kuntakokeiluista löytyy osoitteista

http://www.kuntakokeilut.24mags.fi/ ja www.vm.fi/kuntakokeilut.

Terveyden- ja hyvinvoinnin laitoksella kehitetään parhaillaan sosiaali- ja terveydenhuollon

sisästä laaja-alaista asiakassuunnitelmaa, jonka tavoitteena on vastata sosiaali- ja terveyden-

huollon palvelujen suunnittelussa esiintyviin koordinointitarpeisiin. Kehitystyö on riippuvai-

nen sosiaali- ja terveydenhuollon uudistamiseen liittyvistä keskeisistä laeista. Asiakassuunni-

telma tallennettaisiin Kanta-palveluun ja sen on tarkoitus kattaa asiakkaalle suunniteltu sosiaa-

li- ja terveyshuollon palvelujen kokonaisuus.

Nuorten kokonaisvaltaisemmaksi tukemiseksi ja heidän kanssaan työskentelevien toimijoi-

den keskinäisen yhteistyön edistämiseksi on kehitetty Tajua mut!- ja Välittämisen koodi -

toimintamallit. Tajua mut! -toimintamalli koostuu helppokäyttöisestä sähköisestä järjestelmäs-

tä, jonne ammattilainen jättää nuoren luvalla yhteydenottopyynnön kunnan etsivälle nuoriso-

työntekijälle. Toimintamallia on kokeiltu ja toteutetaan Mikkelissä, Riihimäellä, Keravalla,

Espoossa ja Tuusulassa. Välittämisen koodi -palvelussa nuori itse, vanhemmat tai muut toimi-

jat voivat ilmoittaa huolensa nuoresta ja tehdä yhteistyöpyynnön. Mallia toteutetaan Etelä-

Pohjanmaalla. Lisätietoa toimintamalleista löytyy osoitteista www.tajuamut.fi ja

www.huolikoodi.fi (välittämisen koodi).

Terveyden ja hyvinvoinnin laitos on laatinut osana vuosina 2014−2015 toteutettua lasten-

suojelun kehittämis- ja tutkimushanketta laajan oppaan ja verkkokoulutuksen lapsen tuen ja

avun saantia turvaavasta yhteistyöstä ja tietojenvaihdosta kaikille lapsia ja perheitä työssään

kohtaaville. Opas ja verkkokoulutus tarjoavat välineitä eri toimijoiden välisen yhteistyön ke-

hittämiseen. Verkko-oppaan lakiosiossa käydään lastensuojeluilmoituksen laatimiseen velvoi-

tettujen tahojen osalta läpi koko se lainsäädäntö, jonka perusteella viranomaisella on velvolli-

suus luovuttaa ja saada tietoa sekä tehdä yhteistyötä toisten viranomaisten kanssa. Oppaan ja

koulutuksen tavoitteena on lainsäädännön tuntemisen lisäämisen ohella myös esitellä ja joh-

dattaa toimijoita hyviin yhteistyökäytäntöihin.

Erityisasiantuntija Jaana Tervo Terveyden ja hyvinvoinnin laitokselta esitteli oppaan ja

verkkokoulutuksen työryhmän kokouksessa. Hankkeessa tehty työ on huomioitu ja sitä on

käytetty hyväksi työryhmän raportissa tarkoituksenmukaisilta osin.

Väestörekisterikeskuksen tuottamaan Suomi.fi-verkkopalveluun on koottu yhteen pääsy eri

toimialojen kansalaisille suunnattuihin asiointipalveluihin ja lomakkeisiin. Tavoitteena on, että

henkilö pääsee eri julkishallinnon palveluihin, omiin rekisteritietoihinsa ja sähköisiin viestei-

http://www.huolikoodi.fi/

9

hin helposti yhdestä paikasta. Lisäksi Suomi.fi-viestit -palvelun avulla viranomaiset voivat

lähettää kansalaisille viestejä (esimerkiksi päätöksiä, tiedotteita tai lisätietopyyntöjä) digitaali-

sessa muodossa. Verkkopalvelussa kansalainen tai yritys voivat myös antaa ja pyytää valtuu-

tuksia asioida puolestaan.

Työtä kohti lapsi- ja perhelähtöisiä ja yhteensovitettuja palveluita tehdään lisäksi laajasti

LAPE-muutosohjelman muissa eri hankkeissa. Lisätietoa hankkeista löytyy osoitteesta

http://stm.fi/hankkeet/lapsi-ja-perhepalvelut.

http://stm.fi/hankkeet/lapsi-ja-perhepalvelut

10

2 TYÖRYHMÄN TYÖN LÄHTÖKOHTIA

2.1 KÄSITTEELLISIÄ LÄHTÖKOHTIA

Tässä raportissa lapsen, nuoren ja perheen parissa tehtävästä toimialat ylittävästä yksilö- ja

perhekohtaisesta toiminnasta käytetään moniammatillisen yhteistyön käsitettä. Työryhmä on

tietoinen, että eri ammattiryhmien ja toimialojen välisestä yhteistyöstä käytettävistä käsitteistä

käydään keskustelua. Käytössä on useampia rinnakkaisia termejä, joiden käyttö ei ole välttä-

mättä aina tiedostettua tai vakiintunutta. Tässä raportissa moniammatillisen yhteistyön käsit-

teen katsotaan kattavan laajasti yksilö- ja perhetasolla tehtävän toimialarajat ylittävän ammat-

tilaisten välisen toiminnan. Työryhmä ei ota raporttia laajemmin kantaa moniammatillisen

yhteistyön käsitteen sisältöön, vaan käsitteen valinta perustuu sen käyttämiseen työryhmän

toimeksiannossa.

Toimeksiannossa ja raportissa käytetyllä tiedonhallinnan (tai tietojen hallinnan) käsitteellä

ei ole löydettävissä lainsäädännöstä tai muutoin yhdenmukaista ja tyhjentävää määrittelyä.

Tässä raportissa termillä tarkoitetaan laajasti ja yleisesti lapsia, nuoria ja perheitä koskevan

tiedon keräämistä, tallentamista ja käyttöä siten, että tieto saadaan lainmukaisesti, tarkoituk-

senmukaisesti ja hallitusti käyttöön. Henkilötietojen käsittely on sen sijaan lakisääteinen termi,

jolla tarkoitetaan henkilötietolain 3 §:n mukaan henkilötietojen keräämistä, tallettamista, jär-

jestämistä, käyttöä, siirtämistä, luovuttamista, säilyttämistä, muuttamista, yhdistämistä, suo-

jaamista, poistamista, tuhoamista sekä muita henkilötietoihin kohdistuvia toimenpiteitä.

Toimeksiannossa mainittua palvelutarpeen arviointi -käsitettä käytetään ainakin sosiaali-

huoltolaissa, mutta eri toimialat kattavaa vakiintunutta sisältöä käsitteellä ei ole. Se, mitä pal-

velutarpeen arvioinnilla tarkoitetaan, saatetaankin käsittää eri toimialoilla ja eri yhteyksissä

hyvinkin eri tavoin. Toimeksiannossa käsitettä ei ole sen tarkemmin määritelty. Työryhmän

työskentelyssä ja tässä raportissa palvelutarpeen arviointia ei ole katsottu tarkoituksenmukai-

seksi tai toimeksiannon aikataulun puitteissa mahdolliseksikaan irrottaa omaksi tarkasteluko-

konaisuudekseen. Sen katsotaan siten sisältyvän osaksi raportissa käsiteltävää yleistä mo-

niammatillisen yhteistyön kokonaisuutta.

2.2 IKÄRAJAUSTEN TARVE

Työryhmässä pohdittiin tarvetta rajata toimeksianto nuorten osalta vain alaikäisiin. LAPE-

muutosohjelman vahvana lähtökohtana ovat YK:n lapsen oikeuksien sopimuksen mukainen

lapsen etu ja lapsen oikeudet, jotka koskevat alaikäisiä eli alle 18-vuotiaita lapsia ja nuoria.

Henkilötietojen käsittelyyn liittyvät kysymykset ja käytännössä esiintyvät tarpeet voivat erota

huomattavastikin riippuen nuoren iästä. Lisäksi käytännön moninaiset perhekuviot tuovat

asiaan omat kysymyksensä alaikäisten osalta.

Kuntakokeiluissa tarve yhteiselle suunnitelmalle myös nuorten aikuisten kohdalla oli kui-

tenkin ilmeinen ja nuorille laadituista toimintamalleista saatiin erittäin hyviä kokemuksia.

Työryhmän jäsenet toivat esille myös tärkeinä näkökulmina eriarvoisuuden vähentämisen ja

syrjäytymisen estämisen. Työryhmän esittämä yhteisen suunnitelman malli on rakenteeltaan

siten joustava, että se on hyödynnettävissä laajasti eri kohderyhmien parissa ja muokattavissa

kunkin kohderyhmän erityisiin tarpeisiin sopivaksi. Erityisesti edellä mainituista syistä johtu-

en työryhmä ei kehittämistyön tässä vaiheessa katsonut tarkoituksenmukaiseksi rajata työsken-

telyä tältä osin.

11

2.3 KOHDERYHMÄN MÄÄRITTELY

Työryhmässä keskusteltiin runsaasti yhteisen suunnitelman kohderyhmän määräytymisestä eli

siitä, kenelle suunnitelma on tarkoitettu. Olennaista on tällöin pohtia, missä tilanteissa yhtei-

sen suunnitelman laatimisesta on lapselle, nuorelle ja perheelle tosiasiallista hyötyä ja lisäar-

voa, ja sellainen on siten tarkoituksenmukaista laatia. Kysymykseen liittyy lisäksi läheisesti

toinen työryhmää paljon puhututtanut määrittely siitä, mikä laukaisee tarpeen yhteisen suunni-

telman laatimiselle ja missä määrin työryhmän on toimeksiantonsa puitteissa edes mahdollista

määrittää tätä suunnitelman laatimiseen johtavaa polkua.

On yleisesti tiedossa, että suhteellisen pieni osa lapsia, nuoria ja perheitä käyttää suurta

osaa yhteiskunnan palveluista. Näin on etenkin sosiaali- ja terveydenhuollon palvelujen osalta.

Palvelujen sujuva yhteensovittaminen ja eri ammatti- ja toimialarajat ylittävä suunnittelu ja

toteuttaminen onkin erityisen tärkeää tällaisten useita eri palveluja tarvitsevien lasten ja per-

heiden kohdalla. Myös kuntakokeiluun osallistuneet kunnat katsoivat yhteisen suunnitelman

olleen erityisen hyvä työväline ottaa haltuun paljon palveluita tarvitsevien tilanne.

Toisaalta työryhmässä painotettiin yhteistyön ja yhteisen suunnittelun tärkeyttä jo mahdol-

lisimman varhaisessa vaiheessa, jotta ongelmiin päästään puuttumaan mahdollisimman aikai-

sin eivätkä ongelmat kärjisty. Varhainen tuki ja palvelujen oikea-aikaisuus ovat myös LAPE-

muutosohjelman kantavia periaatteita. Esiin tuotiin myös ajatus yhteisen suunnitelman synty-

misestä kaikille lapsille automaattisesti universaalien palvelujen yhteydessä, ja suunnitelman

täydentymisestä ajan kuluessa kunkin lapsen, nuoren ja perheen tarpeista riippuen.

Moniammatillisen yhteistyön tarve ja organisointi on monessa mielessä lapsi- ja perhetyön

ydintä. Osin moniammatillinen työskentely perustuu lakisääteisiin velvoitteisiin, mutta näin ei

ole kaiken käytännössä tehtävän tärkeän työn osalta. Moniammatillisen lasta, nuorta ja perhet-

tä koskevan yhteistyön tilanteet, kokoonpanot, yhteistyön muodollisuus ja jatkuvuus vaihtele-

vatkin suuresti.

Edellä mainitut näkökulmat huomioiden työryhmä päätyi ottamaan työnsä lähtökohdaksi ti-

lanteen, jossa yhteisen suunnitelman laatimiselle on yksittäistapauksessa yhdessä lapsen, nuo-

ren ja perheen kanssa arvioitu olevan tarve ja hyötyä. Työryhmän esittämä malli soveltuu

hyvin monenlaisessa tilanteessa olevien lasten, nuorten ja perheiden kanssa työskentelyyn.

Näin ollen raportissa ei oteta kantaa siihen, mikä synnyttää yhteisen suunnitelman tarpeen tai

käynnistää sen laatimisen eikä myöskään siihen, miten suunnitelman laadinnasta ja päivittämi-

sestä vastaava ammattilaistaho määräytyy. Raportissa keskitytään sen sijaan suunnitelman

sisältöön ja käyttöoikeuksiin sekä arkkitehtuurisiin ratkaisumahdollisuuksiin. Tässä yhteydes-

sä työryhmä haluaa kuitenkin todeta, että tietoon perustuvaa arviointia tuen tarpeessa olevien

lasten, nuorten ja perheiden entistä toimivammaksi tunnistamiseksi tulisi ehdottomasti kehittää

ja käyttää tehokkaammin hyväksi.

2.4 KESKEISET PERIAATTEET

Työryhmän työn keskeisenä tavoitteena on lasten, nuorten ja perheiden oman osallisuuden

vahvistaminen ja toimijuuden edistäminen. Yhteisen suunnitelman on tarkoitus lisätä omalta

osaltaan lapsen, nuoren ja perheen osallisuutta oman asiansa käsittelyyn, suunnitteluun ja

toteuttamiseen sekä luoda luottamusta ja vahvistaa sitoutumista. Suunnitelman laatimisen

lähtökohtana tulee olla aito yhteistoimijuus lapsen, nuoren ja perheen ja ammattilaisten kesken

sekä lapsen, nuoren ja perheen näkemysten kunnioitus heille tärkeiden ihmisten roolista hei-

dän elämässään.

Työryhmässä keskusteltiin runsaasti niistä periaatteista, joiden nojalta yhteisen suunnitel-

man laatimista tulisi edellä mainittu lähtökohta huomioiden lähteä kehittämään. Työryhmän

näkemyksen mukaan yhteisen suunnitelman laatimisen tulisi ensinnäkin perustua kaikissa

12

tapauksissa lapsen, nuoren ja perheen vapaaehtoisuuteen. Ajatuksena on, että lapsen, nuoren

ja perheen yhteiseen suunnitelmaan kohdistuvan oman kiinnostuksen ja sitoutumisen pohjalta

suunnitelmalla on hyvät mahdollisuuksia saavuttaa tehokasta muutosta. Tämä voi luonnolli-

sesti usein edellyttää motivointia ja kannustusta lapsen, nuoren ja perheen kanssa työskentele-

viltä ammattilaisilta.

Työryhmän tahtotilana on lisäksi ollut luoda malli, joka korostaa henkilöiden, niin lasten

kuin aikuisten, tiedollista itsemääräämisoikeutta. Yhteiselle suunnitelmalle esitettävä tietojär-

jestelmäratkaisu on haluttu perustaa ajatukseen yksilön vahvasta itsemääräämisoikeudesta

häntä koskevaan tietoon. Lisäksi lasta, nuorta ja perhettä koskevien tietojen käsittelyn tulisi

perustua heidän omaan haluunsa ja suostumukseensa tietojensa hyödyntämisestä moniamma-

tillisessa yhteistyössä. Tämä edellyttää kuitenkin aina lapsen, nuoren ja perheen riittävää in-

formointia tietojensa käsittelystä sekä tiedon käsittelyn periaatteista.

Esimerkiksi kuntakokeilun kokemusten mukaan lapset, nuoret ja perheet olivat käytännössä

hyvin halukkaita tietojensa luovuttamiseen ymmärtäessään, miten paljon tiedon liikkuminen

eri toimijoiden välillä edistää heidän asioidensa hoitoa. Kuntakokeilussa laaditut toimintamal-

lit perustuivat lähes poikkeuksetta asiakkaalta saatuun suostumukseen. Työryhmä on kuitenkin

tietoinen siitä, että aina on olemassa myös lapsia, nuoria ja perheitä, jotka eivät syystä tai

toisesta ole halukkaita tai kykeneviä tämänkaltaiseen yhteistyöhön. Tietyissä tilanteissa ny-

kyinen lainsäädäntö mahdollistaa tietojen luovutuksen ja saamisen viime kädessä suostumuk-

sesta riippumatta, eikä tässä raportissa tarkoitetun yhteisen suunnitelman laatiminen poistaisi

tätä mahdollisuutta. Ottaen erityisesti huomioon käytössä ollut lyhyt työskentelyaika, työryh-

mä ei ota kantaa voimassa olevan toimialakohtaisen tietojen vaihtoa koskevan lainsäädännön

sisältöön tai toimivuuteen.

Järjestöt ja seurakunnat järjestävät viranomaistoimijoiden ohella runsaasti lapsille, nuorille

ja perheille suunnattuja palveluja. Lapsen, nuoren ja perheen tilanteen parhaiten tunteva henki-

lö saattaakin olla esimerkiksi näistä palveluista tai harrastuksen parista löytynyt tärkeä aikui-

nen, jonka tuki voi olla hyvinvoinnin kannalta jopa ratkaisevaa. Työryhmä on halunnut luoda

mallin, joka mahdollistaa myös näiden toimijoiden pääsyn yhteisen suunnitelman laatimiseen

ja käsittelyyn tilanteissa, joissa lapsi, nuori ja perhe sitä itse toivoo.

13

3 KATSAUS LAINSÄÄDÄNNÖN
NYKYTILAAN

3.1 ALUKSI

Työryhmän tehtäväksi annettiin ensinnäkin selvittää aihetta koskevan lainsäädännön nykyti-

lanne. Työryhmä on kartoittanut voimassa olevan, toimeksiannon kannalta merkityksellisen

henkilötietojen käsittelyä koskevan sääntelyn työryhmässä edustettuina olevien tahojen hallin-

nonaloilta. Kartoitus on tältä osin tehty siinä laajuudessa, kuin se on nähty toimeksiannon

tavoitteiden kannalta tarpeelliseksi. Lisäksi työryhmä on selvittänyt lainsäädännön sisältämät

velvoitteet yksilökohtaisten suunnitelmien laatimiselle.

Henkilötietojen käsittelyä ja yksilökohtaisia suunnitelmia koskevaan lainsäädäntöön on

työryhmän toimikauden aikana ollut valmisteilla muutoksia, jotka ovat myös toimeksiannon

aiheen kannalta vähintään välillisesti merkityksellisiä. Keskeisimpänä EU:n yleistä tietosuoja-

asetusta aletaan soveltaa kansallisesti toukokuussa 2018, mistä lähtien henkilötietojen käsitte-

lyä koskevan kansallisen lainsäädännön sekä henkilötietojen käsittelyn tulee olla yleisen tie-

tosuoja-asetuksen mukaista. Henkilötietolain pääperiaatteet säilyvät yleisessä tietosuoja-

asetuksessa ennallaan, mutta eri hallinnonalojen henkilötietojen käsittelyä koskevia säännök-

siä joudutaan vielä tarkastelemaan. Myös käytettävä käsitteistö tulee muuttumaan jonkin ver-

ran. Tietosuoja-asetuksen täytäntöönpanoryhmä antoi kesäkuussa 2017 esityksensä kansalli-

seen tietosuojalainsäädäntöön tehtävistä muutoksista. Työryhmän mietintö on työryhmän

toimeksiannon päättyessä lausuntokierroksella.

Lisäksi työryhmän toimikauden aikana henkilötietojen käsittelyä koskeviin säännöksiin on

ollut eri ministeriöissä valmisteilla ainakin seuraavia uudistuksia: Opetus- ja kulttuuriministe-

riössä on annettu kesäkuussa 2017 hallituksen esitys laiksi valtakunnallisista opinto- ja tutkin-

torekistereistä (HE 72/2017). Sisäministeriössä on meneillään hankkeet koskien ulkomaalais-

rekisterilainsäädännön uudistamista sekä poliisin henkilötietojen käsittelyä koskevan lainsää-

dännön kokonaisuudistusta. Työ- ja elinkeinoministeriössä valmistellaan julkisesta työnväli-

tyksestä ja yrityspalvelusta annetun lain korvaamista sisällöllisesti rekrytointi- ja osaamispal-

velulailla. Sosiaali- ja terveysministeriössä valmistellaan sosiaali- ja terveydenhuollon asia-

kastietojen sähköisestä käsittelystä annettuun lakiin muutoksia, jotka mahdollistavat sosiaali-

huollon liittymisen valtakunnallisiin tietojärjestelmäpalveluihin (Kanta-palvelut). Valtiova-

rainministeriössä tiedonhallinnan lainsäädännön kehittämistä selvittävän työryhmän tehtävänä

on muun muassa tarkastella viranomaisten välistä tietojen vaihtoa koskevan lainsäädännön

muutostarpeita ja tarvetta säätää uusi tiedonhallintaa koskeva yleislaki. Työryhmän raportti

tiedonhallinnan säännösten muutostarpeista on tarkoitus julkaista syyskuussa 2017, minkä

jälkeen asetettaneen työryhmä lainsäädännön valmistelua varten.

Parhaillaan valmisteltavassa sosiaali- ja terveydenhuolto- ja maakuntauudistuksessa perus-

tettaisiin uudet maakunnat, uudistettaisiin sosiaali- ja terveydenhuollon rakenne, palvelut ja

rahoitus sekä siirrettäisiin maakunnille sosiaali- ja terveydenhuollon lisäksi muitakin nykyisin

kuntien ja valtion vastuulla olevia tehtäviä. Raporttiin sisältyvät ajatukset ja ehdotukset on

laadittu tietoisina tulevista mittavista uudistuksista. Koska asiaa koskeva lainsäädäntö on työ-

ryhmän toimikauden aikana kuitenkin edelleen auki, jää asian yksityiskohtainen tarkastelu ja

yhteensovittaminen uuden lainsäädännön kanssa aihetta koskevaan jatkotyöhön.

3.2 VOIMASSA OLEVA SÄÄNTELY

Kaiken henkilötietojen käsittelyä koskevan sääntelyn taustalla on perustuslaissa ja kansainvä-

lisissä ihmisoikeussopimuksissa turvattu yksityisyyden suoja. Perus- ja ihmisoikeudet kuulu-

14

vat niin aikuisille kuin lapsille. Alle 18-vuotiaiden osalta yksityisyyden suojasta säädetään

lisäksi lapsen ihmisoikeuksia täsmentävän YK:n lapsen oikeuksien yleissopimuksen 16 artik-

lassa. Yksityiselämän suojan piiriin kuuluu henkilötietojen suoja, joka rajoittaa henkilöön

liittyvien tietojen keräämistä ja käsittelyä. Yksityiselämän suojaa perusoikeutena sääntelevän

perustuslain 10 §:n 1 momentin mukaan henkilötietojen suojasta säädetään tarkemmin lailla.

Tämä tarkoittaa käytännössä sitä, että henkilötietojen käsittelyn tulee aina perustua laissa

säädettyihin edellytyksiin ja siihen käyttötarkoitukseen, johon henkilötiedot on kerätty.

Henkilötietojen käsittelyyn lasten, nuorten ja perheiden palveluissa sovelletaan yleislakeina

henkilötietolakia (523/1999) sekä viranomaisten toiminnan julkisuudesta annettua lakia (jul-

kisuuslaki, 621/1999). Henkilötietolaissa säädetään henkilötietojen käsittelyn yleisistä edelly-

tyksistä ja tietojen laatua koskevista periaatteista, kuten tietojen tarpeellisuus- ja virheettö-

myysvaatimuksesta. Henkilötietolain tarkoituksena on muun muassa toteuttaa yksityiselämän

suojaa ja muita yksityisyyden suojaa turvaavia perusoikeuksia henkilötietoja käsiteltäessä. Sitä

sovelletaan kaikkeen henkilötietojen käsittelyyn, jollei muissa laissa ole vastaavia erityissään-

nöksiä. Henkilötietolain noudattamista ohjaa ja valvoo tietosuojavaltuutettu. Julkisuuslakiin

taas sisältyy säädökset viranomaisten asiakirjojen julkisuudesta ja salassapidosta sekä tietojen

antamisesta viranomaisen asiakirjoista ja rekistereistä. Julkisuuslakia sovelletaan viranomais-

toiminnan julkisuuteen, jollei erityislaista muuta johdu.

Lisäksi sääntelyä henkilötietojen käsittelystä lasten, nuorten ja perheiden palveluissa sisäl-

tyy lukuisiin eri sektorikohtaisiin lakeihin. Raportin liitteenä on hallinnonaloittain ryhmitellyt

listat, joista ilmenevät voimassa olevat toimeksiannon kannalta merkitykselliset henkilötieto-

jen käsittelyä koskevat lait ja lainkohdat sekä säännökset, jotka velvoittavat yksilökohtaisten

suunnitelmien laatimiseen. Listaukset voimassa olevasta lainsäädännöstä sekä aiemmin maini-

tut tiedot lainsäädäntöön tulevista muutoksista perustuvat työryhmän jäseniltä saatuihin tietoi-

hin, eivätkä ne välttämättä ole täysin kattavia.

3.3 HUOMIOITA JA ESIMERKKEJÄ
NYKYLAINSÄÄDÄNNÖSTÄ

Kuten raportin liitteenä olevasta lainsäädäntöä koskevasta listauksesta ilmenee, on sektorikoh-

taista sääntelyä lasten, nuorten ja perheiden palveluissa syntyneiden henkilötietojen käsittelys-

tä voimassa hyvin runsaasti. Joillain toimialoilla henkilötietojen käsittelystä on säädetty oma

lakinsa, kun taas toisilla aloilla henkilötietojen käsittelyä koskeva sääntely on osana muuta

alaa koskevaa lakia. Myös sääntelyn tarkkuudessa on eroja.

Tiedonsaantioikeudet oman toimialan rekisterien ulkopuolelta muilta viranomaisilta vaihte-

levat paljon eri toimialojen välillä ja asiaa koskevia säännöksiä on voimassa runsaasti. Esi-

merkiksi sosiaalihuollon viranomaisten tiedonsaantioikeudet ovat laajat ja näin heidän tilan-

teensa poikkeaa varsin paljon muiden toimijoiden tilanteesta.

Lainsäädäntöön sisältyy myös useita eri palveluja koskevia velvoitteita erilaisten yksilö-

kohtaisten suunnitelmien laatimiselle. Erityisen runsaasti yksilökohtaisia suunnitelmia on

säädetty tehtäväksi sosiaali- ja terveydenhuollossa. Jonkun verran sääntelyä löytyy myös eri

suunnitelmien yhteensovittamisesta.

Tällä hetkellä ei ole olemassa lainsäädäntöä, joka koskisi laajasti erilaisissa moniammatilli-

sissa toiminnoissa syntyneiden tietojen yhteistä tallettamista tai muunlaista käsittelyä. Sen

sijaan tiettyjen yksittäisten moniammatillisten toimintojen osalta löytyy sääntelyä kyseisessä

moniammatillisessa yhteistyössä syntyneiden henkilötietojen käsittelystä. Lainsäädännöstä

löytyy myös esimerkkejä moniammatillisesti laadittavista henkilöä koskevista suunnitelmista.

Moniammatillisessa työssä syntyneiden tietojen ja suunnitelmien tallettaminen tapahtuu joko

kunkin yhteistyöhön osallistuneen organisaation omaan tietojärjestelmään tai moniammatillis-

ta yhteistyötä varten erikseen perustettuun rekisteriin.

15

Esimerkiksi sosiaalihuoltolain 39 §:n 3 momentin mukaan asiakkaan suostumuksella voi-

daan laatia sosiaalihuollon ja muiden hallinnonalojen palveluja ja tukitoimia koskeva yhteinen

suunnitelma, jossa on suunnitelman laatimiseen ja käyttöön nähden tarpeellisia tietoja. Yhtei-

sen suunnitelman laatimisesta ilman asiakkaan suostumusta säädetään erikseen. Sosiaalihuol-

lon asiakasasiakirjoista annetun lain 8 §:n mukaan monialaiseen yhteistyöhön osallistuvat

henkilöt voivat salassapitosäännösten estämättä 1) kirjata edustamansa organisaation asiakir-

joihin sellaiset yhteistyössä saamansa sosiaalihuollon asiakastiedot, jotka ovat tarpeellisia

yhteisen asiakkaan asian hoitamiseksi sanotussa organisaatiossa; sekä 2) tallettaa yhteistyön

perusteella laaditun asiakassuunnitelman, muistion tai vastaavan asiakirjan sanotussa organi-

saatiossa, jos se on asiakkaan kannalta tarpeellista siinä asiassa, jonka hoitamiseksi asiakirja

on laadittu. Edellä tarkoitettuja asiakastietoja koskeviin salassapitovelvoitteisiin ja niistä poik-

keamiseen sovelletaan, mitä sosiaalihuollon asiakaslain 14—16, 19 ja 27 §:ssä säädetään,

riippumatta siitä, minkä organisaation asiakirjoihin ne sisältyvät.

Oppilas- ja opiskeluhuoltolain 20 §:n 3 momentin mukaan kun opiskeluhuollon monialai-

sessa asiantuntijaryhmässä selvitetään yksittäisen opiskelijan opiskeluhuollon tarvetta, tai kun

sen jäsenet toteuttavat jo suunniteltuja ja sovittuja yksilöllisiä opiskeluhuollon tukitoimia,

asiantuntijaryhmän vastuuhenkilö kirjaa ryhmän toimintatavoitteiden kannalta välttämättömät

opiskelijaa koskevat tiedot opiskeluhuoltokertomukseen. Myös muut asiantuntijaryhmän jäse-

net voivat tehdä tällaisia kirjauksia salassapitovelvoitteiden estämättä. Lain 23 §:n 2 momentin

mukaan opiskelijan yksilökohtaisen opiskeluhuollon järjestämiseen ja toteuttamiseen osallis-

tuvilla on salassapitovelvollisuuden estämättä oikeus saada toisiltaan ja luovuttaa toisilleen

sekä opiskeluhuollosta vastaavalle viranomaiselle sellaiset tiedot, jotka ovat välttämättömiä

yksilökohtaisen opiskeluhuollon järjestämiseksi ja toteuttamiseksi.

Työllistymistä edistävästä monialaisesta yhteispalvelusta annetun lain 4 §:ssä säädetään

monialaisesta työllistymissuunnitelmasta, jossa sovitaan työttömän palvelutarpeen mukaisista

työvoima-, sosiaali-, terveys- ja kuntoutuspalveluista ja niiden toteutumisen seurannasta. Mo-

nialainen työllistymissuunnitelma ja sen toteutumista, tarkistamista ja seurantaa koskevat

tiedot tallennetaan työ- ja elinkeinotoimiston ylläpitämään monialaisen yhteispalvelun toteut-

tamiseksi perustettuun rekisteriin. Salassa pidettävät työtöntä koskevat tiedot, jotka ovat tar-

peellisia monialaisen yhteispalvelun tarjoamiseksi, hankitaan työttömän suostumuksella, jollei

toisin säädetä. Työttömän suostumuksesta riippumatta työ- ja elinkeinotoimistolla, kunnalla ja

Kansaneläkelaitoksella on oikeus salassapitosäännösten ja muiden tiedon saantia koskevien

rajoitusten estämättä saada toisiltaan sekä tässä laissa tarkoitettujen tehtävien hoitamiseksi

käyttää 9 §:n 2 momentissa tarkoitettuja työtöntä koskevia tietoja, jotka ovat välttämättömiä

työllistymistä edistävän monialaisen yhteispalvelun järjestämiseksi työttömälle.

16

4 MONIAMMATILLISEN YHTEISTYÖN
TIEDONHALLINNAN TOIMINNALLISET
TARPEET

Työryhmän tehtävänä oli voimassa olevan lainsäädännön ohella selvittää, millaisia toiminnal-

lisia tarpeita moniammatillisessa yhteistyössä esiintyy tiedonhallinnan osalta. Tavoitteena oli

sekä hahmottaa, mitkä tiedonhallintaan liittyvät seikat mahdollisesti vaikeuttavat lapsen, nuo-

ren ja perheen asioissa tehtävää toimialarajat ylittävää yhteistyötä että kartoittaa, millaisia

kehittämistarpeita ja -toiveita käytännössä esiintyy.

Käytännön tarpeita hahmotettiin kokouksessa käydyissä keskusteluissa sekä työryhmän jä-

senille osoitetulla kyselyllä, sillä työryhmällä ei ollut lyhyen toimeksiantonsa puitteissa mah-

dollista laatia asiaa koskevaa syvempää selvitystä. Tärkeässä roolissa olivat hyvinvoinnin

integroitua toimintamallia koskevissa kuntakokeiluissa syntyneet kokemukset ja ajatukset.

Seuraavassa esitellään työryhmän keskusteluissa ja kyselyyn annetuissa vastauksissa esiin

nousseita yleisiä teemoja. Raportin liitteeksi on lisäksi kerätty työryhmän jäseniltä saatuja

käytännön esimerkkejä, joilla tarpeita pyritään havainnollistamaan.

Yleisesti käytännön työtä tekevillä työntekijöillä vaikuttaa olevan selvä tarve sille, että lap-

sen, nuoren ja perheen tilanteesta sekä heidän asioidensa hoidosta saataisiin luotua aiempaa

kattavampi kokonaiskuva. Tällä hetkellä tieto pirstaloituu liiaksi eri toimialojen järjestelmiin

ja kokonaiskuva tilanteesta ja sen hoitamisesta jää usein vaillinaiseksi tai muodostuu jopa

virheelliseksi, minkä takia oikeanlaista apua ja tukea ei osata aina tarjota.

Kuntatahojen edustajien mukaan nykylainsäädännön ei koeta kaikissa tapauksissa mahdol-

listavan tai ainakaan tarpeeksi tukevan toimivaa tiedonhallintaa moniammatillisissa palvelu-

prosesseissa. Ensinnäkään tietojen vaihtoa koskevia säännöksiä ei käytännön tasolla koeta

kaikilta osin riittäviksi turvaamaan tarvittavaa tietojen vaihtoa eri toimijoiden välillä. Tietojen

vaihtoa koskeva lainsäädäntö näyttäytyy myös yksittäisen työntekijän näkökulmasta hyvin

mutkikkaana ja vaikeaselkoisena. Lisäksi sektorikohtainen sääntely koskien tietojen kirjausta

ja tallettamista kunkin ammattilaisen toimialakohtaisiin järjestelmiin aiheuttaa ongelmia. Las-

ta, nuorta ja perhettä koskeva tieto siiloutuu liian usein eri toimialojen järjestelmiin, eikä ole-

massa ole moniammatillista toimintaa tukevaa laaja-alaisesti käytettävissä olevaa tietojärjes-

telmää, yhteistä rekisteriä tai muuta lasta, nuorta ja perhettä koskevan tiedon talletuspaikkaa.

Vaikka tietojen vaihdon osalta pystytään operoimaan asiakkaan suostumuksella, ei suostu-

mus kuntien käytännön kokemusten mukaan myöskään kaikilta osin ratkaise moniammatilli-

sen yhteistyön tarpeita. Suostumuskäytännöt ovat usein hankalasti toteutettavissa usean tahon

pyytäessä erikseen saman henkilön suostumusta. Tietojen siirtäminen suostumuksen perusteel-

la voi myös olla käytännössä työlästä ja teknisesti vaikeaa eivätkä siirretyn tiedon säilyttämi-

seen liittyvät käytänteet ole aina yksiselitteisiä. Lisäksi pelkkä henkilön antama suostumus

tiedon vaihtoon ei aina takaa sitä, että moniammatillisessa yhteistyössä muodostuisi tarvittava

ja ajantasainen kokonaiskuva tilanteesta. Suostumus ei myöskään poista tiedon tallettamiseen

liittyviä haasteita.

Työryhmässä keskusteltiin runsaasti myös siitä, ettei olemassa olevaakaan tiedonhallintaa

koskevaa lainsäädäntöä ehkä osata aina hyödyntää riittävästi ja oikein. Työryhmässä oli varsin

yhdenmukainen käsitys siitä, että henkilötietolainsäädäntöä tulkitaan tällä hetkellä käytännös-

sä hyvin kirjavasti. Tällöin yhteistyön voi pahimmassa tapauksessa kokonaan estää se, ettei

työntekijä hallitse asiakasta koskevia tiedonluovutukseen tai tiedon saamiseen liittyviä sää-

döksiä. Lisäksi tulkinnat ja luulot tietojen luovuttamisen ja siirtämisen periaatteista saattavat

vaihdella vahvoista ammatti- ja organisaatiokulttuureista johtuen.

Näkemykset ja tarpeet yhteistyötä ja tietojen vaihtoa koskevien säännösten yhtenäistämi-

sestä ja selkiyttämisestä sekä puutteet lainsäädännön osaamisessa eivät ole ajatuksina uusia,

17

vaan aihe on noussut viime vuosina usein esiin eri selvityksissä ja yleisessä keskustelussa.

Onkin selvää, että lasten, nuorten ja perheiden kanssa työskentelevillä on suuri tarve tehok-

kaalle koulutukselle ja ohjaukselle koskien henkilötietolainsäädäntöä.

Joka tapauksessa ammattilaisilla vaikuttaa olevan lisäksi selkeä tarve monialaista yhteistyö-

tä tukevalle työvälineelle tai mahdolliselle tietojärjestelmälle. Ammattilaisten näkökulmasta

on kuitenkin olennaista, että järjestelmä olisi yhteismitallinen toimialakohtaisten järjestelmien

kanssa. Kirjaamisen ja tietojen tallettamisen osalta erityisen ongelmallisia ovat nimittäin tilan-

teet, joissa sama työntekijä saattaa joutua kirjaamaan lasta, nuorta ja perhettä koskevat samat

tiedot useampaan kertaan eri järjestelmään, koska tiedot eivät siirry teknisesti järjestelmästä

toiseen. Samojen tietojen kirjaaminen useaan järjestelmään aiheuttaa moninkertaista työtä,

mikä rasittaa työntekijöitä huomattavasti.

Käytännössä on ilmennyt myös tarve mahdollisuudelle yhdistää tai vähintään laajasti yh-

teensovittaa lapselle, nuorelle ja perheelle eri palveluissa laadittavia yksilökohtaisia suunni-

telmia. Eri suunnitelmat saattavat sisältää keskenään pitkälti yhtenäisiä sisältöjä, mutta ne

perustuvat asianosaisessa prosessissa käytettävään erilliseen palvelutarpeen arviointiin, eivät-

kä välttämättä missään vaiheessa kosketa toisiansa. Ammattilaiset saattavat toisistaan tietä-

mättä myös laatia henkilölle suunnitelmia, joiden tavoitteet ovat ristiriidassa keskenään tai

joita ei ole esimerkiksi aikataulutettu loogisesti keskenään. Esiin nostettiin esimerkiksi tilanne,

jossa varhaiskasvatusikäiselle lapselle oli laadittu kahdeksan eri suunnitelmaa.

Lapsen, nuoren ja perheen näkökulmasta moniammatillisen yhteistyön tiedonhallintaan

liittyvät ongelmat ja tarpeet voivat näyttäytyä monenlaisina. Kuntakokeilussa saatujen koke-

musten perusteella henkilön voi ensinnäkin olla vaikea hahmottaa, mihin hänen tietojansa on

tallennettu ja keillä toimijoilla on kyseisiin rekistereihin pääsy. Hän voi myös asioidessaan

monissa eri palveluissa joutua tiedon välittäjäksi ammattilaiselta toiselle, mihin kaikkien omat

voimat, jaksaminen, muistaminen ja palvelujärjestelmän ymmärrys eivät riitä. Lisäksi henkilö

voi joutua kertaamaan asiakashistoriansa aina uudelleen.

Useiden erillisten suunnitelmien laatimiseen osallistuminen voi myös tuntua henkilöstä

raskaalta ja pahimmassa tapauksessa uuvuttaa lapsen, nuoren ja perheen. Nuorille suunnatussa

hyvinvoinnin integroitua toimintamallia koskeneessa kuntakokeiluissa taas ilmeni, etteivät

nuoret välttämättä lainkaan tienneet, mitä eri suunnitelmia heille oli laadittu. Ylipäätänsä lap-

selle, nuorelle ja perheelle voi olla hyvin vaikeaa hahmottaa hänen palvelujensa hoidon koko-

naiskuva, asioiden priorisointi ja eri ammattilaisten välinen työnjako, joten tarvetta tietoja ja

suunnittelua kokoavalle mallille vaikuttaa olevan myös lapsen, nuoren ja asiakkaan näkökul-

masta.

18

5 YHTEISEN SUUNNITELMAN SISÄLLÖN
RAKENNE JA TIETOJEN LAAJUUS

Työryhmän toimeksiannon kolmantena tehtävänä oli hahmotella alustavasti moniammatillisen

palvelutarpeen arvioinnin ja suunnitelman sisällön rakenne ja tietojen laajuus. Tehtävää var-

ten työryhmä tutustui erityisesti hyvinvoinnin integroitua toimintamallia koskevassa kuntako-

keilussa kertyneisiin näkemyksiin ja kokemuksiin sekä työryhmän jäsenten kokeilussa synty-

neisiin suunnitelmamalleihin.

Seuraavassa käydään ensin läpi henkilötietolainsäädännön asettamat yleiset reunaehdot yh-

teisen suunnitelman sisällölle. Tämän jälkeen käydään läpi työryhmässä syntyneitä yleisiä

ajatuksia siitä, millainen yhteisen suunnitelman rakenne voisi olla ja minkälaisia tietosisältöjä

se voisi sisältää. Lopussa esitellään alustava hahmotelma yhteisen suunnitelman rakenteeksi.

Raportin liitteenä on lisäksi kaksi kuvitteellista tapausesimerkkiä, joiden tarkoituksena on

havainnollistaa yhteisen suunnitelman käyttömahdollisuuksia.

5.1 LÄHTÖKOHTANA TARPEELLISUUSVAATIMUS

Henkilötietojen käsittelyssä yleisenä lähtökohtana oleva niin sanottu tarpeellisuusvaatimus

asettaa reunaehdot myös yhteisen suunnitelman tietosisällölle ja tietojen laajuudelle. Asiasta

säädetään tietojen laatua koskevassa henkilötietolain 9 §:ssä, jonka 1 momentin mukaan käsi-

teltävien henkilötietojen tulee aina olla määritellyn henkilötietojen käsittelyn tarkoituksen

kannalta tarpeellisia. EU:n tietosuoja-asetuksen henkilötietojen käsittelyä koskevia periaatteita

koskevan 5 artiklan mukaan henkilötietojen on oltava asianmukaisia ja olennaisia sekä rajoi-

tettuja siihen, mikä on tarpeellista suhteessa niihin tarkoituksiin, joita varten niitä käsitellään

(”tietojen minimointi”).

Henkilötietojen keräämiseen täytyy siten aina olla toiminnasta johtuva tarve. Tarpeelli-

suusvaatimuksesta seuraa, että vaikka henkilötietoja olisi mahdollista käsitellä laajemminkin

samassa käyttötarkoituksessa, mutta tehtävä edellyttää vain tiettyjen henkilötietojen käsittelyä,

ei tietoja saa käsitellä sen enempää kuin on tarpeen tehtävän suorittamiseksi. Muiden kuin

tarpeellisten tietojen käsittely ei ole mahdollista edes rekisteröidyn, eli lapsen, nuoren tai per-

heen suostumuksella. Tarpeellisuus tulee aina myös suhteuttaa henkilötietojen käsittelyn tar-

koitukseen. Lisäksi jos aiemmin kerätyt henkilötiedot eivät enää ole niiden käsittelyn tarkoi-

tuksen kannalta tarpeellisia, tulee niiden käsittely tarpeettomina lopettaa.

Yleisellä tasolla henkilötietoja voidaan pitää käsittelyn tarkoituksen kannalta tarpeellisina

silloin, kun ne ovat asianmukaisia ja olennaisia eivätkä liian laajoja siihen tarkoitukseen, jota

varten ne on kerätty. Tietojen tarpeellisuus jää viime kädessä kussakin yksittäistapauksessa

erikseen määriteltäväksi, mutta oleellista on, että tarpeellisuus tulee voida aina perustella myös

objektiivisin mittapuin.

5.2 YLEISIÄ NÄKEMYKSIÄ SUUNNITELMAN
RAKENTEESTA JA TIETOSISÄLLÖISTÄ

Kuten työryhmän toimeksiannossakin mainitaan, tullaan eri toimialoilla tarvitsemaan jatkos-

sakin toimialakohtaista tiedonhallintaa ja suunnitelmia. Yhteisen suunnitelman tietosisältöjen

tarkoituksena ei siten ole korvata ala- ja toimintokohtaisia rekisteritietoja tai yksilökohtaisia

suunnitelmia. Työryhmän näkemyksen mukaan sen voi sen sijaan nähdä eri tietoja täydentä-

vänä tai kokoavana työvälineenä, jonka tehtävänä on luoda kokonaiskuva lapsen, nuoren ja

perheen elämäntilanteesta ja yhteinen näkemys tulevasta toiminnasta, mukaan lukien palvelu-

jen priorisointi ja työnjako eri toimijoiden kesken. Moniammatillisesti laadittava yhteinen

19

suunnitelma on tästä näkökulmasta tarkoituksenmukaista olla rakenteeltaan kevyt ja ytimekäs.

Tämä palvelee myös suunnitelman tehokasta seurantaa ja päivittämistä. Kompakti rakenne on

myös tietosuojanäkökulmasta katsottuna asianmukainen lähtökohta.

Lapsia, nuoria ja perheitä koskettavat tilanteet ovat käytännössä hyvin moninaisia ja yhteis-

työtä tehdään monenlaisissa eri kokoonpanoissa. Työryhmä katsoo, että yhteisen suunnitelman

rakenteen tulee olla hyvin joustava, jotta suunnitelman sisältö ja laajuus voidaan muokata

kunkin käsiteltävän tapauksen tarpeista ja tilanteista käsin. Suunnitelmaan tulisi voida sisällyt-

tää sekä pidempiä narratiivisia kuvauksia lapsen, nuoren ja perheen tilanteesta että lyhyempiä

otsikkotasoisia sisältöjä. Lapsen, nuoren ja perheen omat näkemykset ja toiveet suunnitelman

laajuudesta ja käytettävästä kirjaamistyylistä tulisi aina ottaa huomioon.

Yleisesti työryhmä pitää tärkeänä, että suunnitelman sisältö ja rakenne heijastavat vahvasti

lapsen, nuoren ja perheen tarpeista lähtevää näkökulmaa. Suunnitelman lähtökohtana tulisi

olla lapsen, nuoren ja perheen oma arvio tilanteestaan sekä tarvittavista toimista. Esimerkiksi

Kuopion kuntakokeilussa luodussa hyvinvointisuunnitelmamallissa suunnitelma pohjautui

nuoren tekemään elämänhallinnan kokonaisvaltaiseen itsearviointiin, jota varten hankkeessa

oli kehitetty erillinen kyselymalli (nuoren elämänhallinnan itsearviointimittaristo 3X10D). On

kuitenkin tärkeää, että suunnitelmasta ilmenee aina selkeästi, miltä osin kyse on lapsen, nuo-

ren ja perheen näkemyksistä ja toiveista, ja miltä osin taas ammattilaisten arviosta ja esimer-

kiksi sitoumuksesta jonkin palvelun myöntämiseen.

Moniammatillisessa yksilöitä koskevassa yhteistyössä on olennaista, että yhteistyön eri

osapuolet ovat kokonaiskuvan hahmottamiseksi riittävässä määrin perillä henkilön tilanteesta

muiden yhteistyöhön osallisten palveluissa, loukkaamatta kuitenkaan lapsen, nuoren ja per-

heen yksityiselämän ja henkilötietojen suojaa. Myös käytännössä vaikuttaa olevan olemassa

selkeä tarve lapsen, nuoren ja perheen olosuhteita ja tarpeita koskevalle sellaiselle tarpeeksi

laaja-alaiselle ja oikea-aikaiselle koostetiedolle, jonka pohjalta järkevät ja toimivat palveluko-

konaisuudet voidaan rakentaa. Työryhmän keskusteluissa yhteinen suunnitelma hahmottuikin

koostuvan sisällöllisesti kahdesta pääkomponentista: kokoomatiedosta koskien lapsen, nuoren

ja perheen eri toimialalla saamia palveluja sekä varsinaisesta tulevaisuuteen suuntaavasta

yhdessä laaditusta toiminnallisesta suunnitelmasta.

Työryhmä pohti runsaasti sitä, missä laajuudessa suunnitelmaan tulisi ja voisi sisältyä ko-

koomatietoa lapsen, nuoren ja perheen asiakkuushistorioista eri palveluissa sekä tähän liitty-

västä tietojen hallitsemattomuuden vaarasta. Työryhmän näkemyksen mukaan lähtökohtana

tulisi olla lähinnä otsikkotasoiset tiedot lapsen, nuoren ja perheen saamista palveluista eri

toimialoilla. Eräs tärkeä tietosisältö on myös listaus lapselle, nuorelle ja perheelle laadituista

yksilökohtaisista suunnitelmista. On kuitenkin selvää, että tietosisältöjen tyhjentävä tai yleis-

pätevä määritteleminen kattamaan käytännön moninaiset tilanteet, on hyvin vaikeaa, jollei

mahdotonta. Tietojen laajuus määräytyy siten aina viime kädessä kunkin yksittäisen tilanteen

tarpeista käsin.

Lisäksi yhteisen suunnitelman seurantaan liittyvät tiedot ovat keskeinen osa suunnitelman

sisältöä. Suunnitelman avulla voidaan parhaassa tapauksessa edistää tehokkaasti lapsen, nuo-

ren ja perheen asioiden kokonaisvaltaisen hoidon jatkuvuutta. Tämä edellyttää selkeitä kirja-

uksia seurannasta vastuullisesta ammattilaistahosta, aikataulutuksesta, seurannan tavasta sekä

sovittujen toimenpiteiden toteutumisesta. Kuntakokeiluissa vastuutyöntekijän rooli koettiin

erittäin keskeiseksi. Tärkeäksi ilmeni lisäksi määritellä se, mitä vastuurooli pitää sisällään,

sillä kuntakokeilujen perusteella eri toimijoilla ja toimialoilla voi olla epäselvyyttä siitä, mitä

vastuutyöntekijä -käsitteellä tarkoitetaan.

20

5.3 ALUSTAVA HAHMOTELMA YHTEISEN
SUUNNITELMAN RAKENTEEKSI

Otsikko Sisältö

Asiakirjan sekä lapsen, nuoren ja/tai per-

heen perustiedot

- Asiakirjan nimi ja päiväys

- Henkilön/henkilöiden nimi ja tarvittavat

perustiedot

Nykytilanne - Lapsen, nuoren ja/tai perheen elämäntilanteen

lyhyt kuvaus (sisältäen asumistilanteen)

- Ammattilaisten huomioita tilanteesta

Oma arvio nykytilanteesta ja tuen tarpeesta - Lapsen, nuoren ja/tai perheen oma arvio

tämänhetkisestä elämäntilanteestaan sekä tuen

tarpeestaan

Aiemmat/olemassaolevat palvelut ja toimi-

alakohtaiset suunnitelmat

- Tieto aiemmin saaduista ja tällä hetkellä

olemassa olevista palveluista

- Tieto eri alakohtaisista suunnitelmista

- Lapsen, nuoren ja/tai perheen arvio aiempien

palvelujen toimivuudesta

- Ammattilaisten arvio aiempien palvelujen

toimivuudesta

Suunnitelma ja tavoitteet - Mihin palveluihin lapsi, nuori ja/tai perhe

jatkossa ohjataan

 - Palvelujen aikataulutus

 - Palvelujen vastuu-/yhteyshenkilöt

 - Tilanteen etenemiselle asetettavat tavoitteet

Seuranta - Vastuutaho ja -rooli

 - Suunnitelman päivittämisen muoto

 - Päivittämisaikataulu

 - Suunnitelmassa sovittujen toimenpiteiden

toteutuminen

-

21

6 KÄYTTÖOIKEUDET JA HAHMOTELMA
ARKKITEHTUURIKSI

6.1 EHDOTUS YHTEISEN SUUNNITELMAN
KÄYTTÖOIKEUKSIEN PERIAATTEEKSI

Toimeksiannon mukaisesti työryhmän tuli lisäksi määritellä ne periaatteet, joiden mukaisesti

eri toimijat saisivat käsitellä yhteistä suunnitelmaa ja sitä täydentäviä tietoja, sekä selvittää

tietoteknisiä toteutusmahdollisuuksia. Eri toimialoilla ja ammattiryhmillä on perusteltuja eri-

laisia tarpeita tietojen käsittelylle ja hallinnalle sekä käyttöoikeuksien määräytymiselle. Käy-

tännössä oikeudesta käsitellä yksilön tietoja on lähes mahdotonta säätää yleispätevästi siten,

että samoja periaatteita voitaisiin soveltaa kaikissa mahdollisissa tilanteissa.

Ammattihenkilön oikeus henkilöä koskevaan henkilötietojen käsittelyyn perustuu lain

säännökseen tai asiakkaan antamaan suostumukseen. Useissa tilanteissa olennaista on myös

ammattihenkilöiden tilannekohtainen harkinta siitä, millainen tietojenkäsittely on perusteltua

ja mitä tietoja olisi syytä luovuttaa toisten toimijoiden käyttöön. Olennaista olisikin kehittää

ammattihenkilöiden osaamista tietosuojaan liittyvissä kysymyksissä merkittävästi nykyistä

paremmalle tasolle. Tämä tulisi huomioida niin ammattihenkilöiden peruskoulutuksessa kuin

lisäkoulutuksessa.

On syytä myös huomioida, että lapsen, nuoren ja perheen nimenomaisen suostumuksen

pohjalta on jo nyt mahdollista tehdä paljon. Mikäli henkilö antaa suostumuksen itseään koske-

van tiedon luovuttamiseen rekisteristä toiseen, näin voidaan menetellä. Kuntakokeilujen käy-

tännön kokemus tietojen käsittelystä suostumuksen perusteella oli myönteinen. Suurin osa

asiakkaista antoi suostumuksen omien tietojen luovuttamiseen ja yhteisten suunnitelmien

laatimiseen.

Lapsen, nuoren ja perheen sekä ammattilaisten välinen hyvä yhteistyö on yksi keskeinen

edellytys muutosten tapahtumiseksi. Siksi on perusteltua korostaa henkilön itsemääräämisoi-

keutta häntä koskevien tietojen käsittelyssä. Mikäli lapsen, nuoren ja perheen sekä ammattilai-

sen välillä on hyvä ja luottamuksellinen suhde, ovat edellytykset saada suostumus myös tieto-

jen käyttöön hyvät. Edellytyksenä on kuitenkin aina myös lapsen, nuoren ja perheen riittävä

informointi heidän tietojensa käsittelystä sekä tiedon käsittelyn periaatteista.

Työryhmä ehdottaa, että käyttöoikeuksien määräytyminen yhteiseen suunnitelmaan perus-

tuisi lapsen ja nuoren ja/tai hänen laillisen edustajansa tahdonilmaisuun. Tällöin he myös itse

päättäisivät siitä, ketkä henkilöt pääsisivät käsittelemään yhteistä suunnitelmaa. Näitä henki-

löitä voisivat olla eri alojen ammattihenkilöiden lisäksi kolmannen sektorin palvelujen ja seu-

rakuntien työntekijät sekä vapaaehtoistehtävissä tai muutoin erilaisissa tukihenkilön rooleissa

toimivat henkilöt.

Työryhmän ehdotuksen lähtökohtana on, että yhteinen suunnitelma ei olisi yksittäisen am-

mattihenkilön rekisterissä. Vaikka yhteiseen suunnitelmaan osallistuvat tahot sitoutuvat suun-

nitelmaan, voisi henkilö poistaa käyttöoikeuksia suunnitelmaan eri ammattihenkilöiltä tai

tukihenkilöiltä niin halutessaan.

Työryhmän työskentelyssä on noussut esiin tarve saada paremmin tietoa lapsen, nuoren ja

perheen saamista eri palveluista kokonaiskuvan luomiseksi tilanteesta. Työryhmän näkemyk-

sen mukaan tällainen toiminnallisuus voitaisiin toteuttaa parhaiten lapsen, nuoren ja perheen

suostumuksen pohjalta. Tieto varsinkin erityispalveluiden asiakkuuksista on salassa pidettävää

ja usein myös arkaluontoista tietoa, joten yksilön itsemääräämisoikeuden lähtökohdista katsot-

tuna yhteisen suunnitelman laatimisen pohjaksi tarvittavat tiedot tulisi tuoda käsiteltäväksi

vain henkilön suostumuksella ja tällöinkin vain, jos tiedonluovutus on suostumuksen perus-

teella mahdollista toimialakohtaisessa lainsäädännössä. Tämä ei kuitenkaan poista lainsäädän-

22

nössä säädettyjä tiedonsaantioikeuksia, joita voidaan käyttää niissä tilanteissa, joissa ei olla

laatimassa yhteistä suunnitelmaa tai henkilö ei syystä tai toisesta anna suostumusta, mutta

lapsen tai nuoren etu vaatii tietojen saamista. Tällaisia tilanteita voi olla esimerkiksi oppi-

lashuollossa ja lastensuojelussa.

6.2 HAHMOTELMA YHTEISEN SUUNNITELMAN
ARKKITEHTUURIKSI

Lasta, nuorta ja perhettä koskevista henkilötiedoista ja niiden käsittelystä säädetään toimiala-

kohtaisessa lainsäädännössä. Tästä johtuen tiedot tallennetaan niiden käyttötarkoitusten mu-

kaisesti eri rekistereihin, jotka taas on toteutettu suureen joukkoon eri tietojärjestelmiä. Henki-

lötietojen käsittelyn perusperiaatteiden mukaisesti tietoja tulee käsitellä vain tarpeellisissa

määrin ja sitoen tiedot käyttötarkoituksiin. Tämän vuoksi tietojen laajamittainen yhdistäminen

yli toimialarajojen ei ole mahdollista. Edelleen tarvetta tulee siten olemaan myös toimialakoh-

taisille tiedoille ja suunnitelmille.

Kuntakokeiluissa yhdeksi haasteeksi osoittautuivat sähköiset työkalut suunnitelmien teke-

miseen ja niiden integrointi muihin tietojärjestelmiin. Valmiita sopivia työkaluja ei ollut käy-

tettävissä, vaan niitä jouduttiin kehittämään kuntakokeiluja varten kussakin kunnassa erikseen.

Minkäänlaista valtakunnallista ohjeistusta tietojärjestelmien laatimiselle ei ollut.

Työryhmän mielestä olisikin perusteltua lähteä toteuttamaan yhteisen suunnitelman toimi-

alariippumatonta tietojärjestelmäratkaisua valtakunnallisesti. Tämä mahdollistaisi ratkaisun

kustannustehokkaan toteuttamisen sekä samanlaisen toimintamallin levittämisen koko maa-

han.

Tietojärjestelmäratkaisun lähtökohtana olisi yksilön vahva itsemääräämisoikeus häntä kos-

kevaan tietoon. Tämä toteutuisi erityisesti sillä, että henkilö hallinnoisi itse käyttöoikeuksia

suunnitelmaan. Lapsen ja nuoren lisäksi järjestelmän käyttäjiä voisivat olla myös hänen lailli-

nen edustajansa, ammattihenkilö sekä tukihenkilön roolissa toimiva henkilö.

Valtakunnallinen tietojärjestelmäratkaisu koostuisi kahdesta komponentista. Yhteinen

suunnitelma -komponentti olisi väline, johon sisältyisivät kirjaukset koskien yhteistä suunni-

telmaa ja sen toteutumista. Asiakkuuskooste taas olisi komponentti, joka voisi koostaa tiedot

asiakkaan asiakkuuksista eri toimialojen tietojärjestelmistä.

Työryhmän näkemyksen mukaan järjestelmä voitaisiin toteuttaa vaiheittain. Ensimmäisessä

vaiheessa komponenteista toteutettaisiin ainoastaan suunnitteluosio sekä siihen liittyvä toi-

minnallisuus. Tämän myötä saataisiin valtakunnalliseen käyttöön yhteinen kirjaamisalusta

suunnitelmien laadinnalle ja seurannalle. Käyttöliittymä voitaisiin toteuttaa sekä mobiili- että

työasemakäytön mahdollistavalla tavalla. Kuopion kuntakokeiluissa saatiin innostavia koke-

muksia mallin kulkemisesta nuoren mukana matkapuhelimessa.

Toisessa vaiheessa toteutettaisiin integraatiot eri toimialojen tietojärjestelmiin. Tämä mah-

dollistaisi asiakkuuskoostekomponentin toteuttamisen. Integraatioita eri tietojärjestelmiin

voitaisiin tehdä vaiheittain eri toimialojen ja toimijoiden mahdollisuuksien mukaan. Tässä

yhteydessä tulee erikseen arvioida ne toimialat ja tietojärjestelmät, jotka ovat mukana toisen

vaiheen integraatiossa. Integraation sisältö ja laajuus voi vaihdella toimialan luonteen ja toi-

menpiteidenmerkityksen mukaisesti.

23

Lapsen, nuoren ja/tai hänen laillisen edustajansa toiminnallisuudet järjestelmään olisivat seu-

raavat:

 Käyttäjien hyväksyntä yhteisen suunnitelman käsittelyyn järjestelmässä. Hyväksyttäviä

henkilöitä olisivat ammattihenkilöt ja tukihenkilön roolissa toimivat henkilöt. Käyttäjien

hyväksyminen tarkoittaisi myös tarvittaessa käyttäjien käyttöoikeuksien poistamista.

 Suostumuksen antaminen tietojen hakemiseen. Tällöin järjestelmä voisi hakea siihen

liitetyistä eri toimialojen tietojärjestelmistä tiedot esimerkiksi asiakkuuksista eri palve-

luissa.

 Kun järjestelmä olisi koostanut taustajärjestelmistä tiedot asiakkuuksista, voisivat lapsi,

nuori ja/tai hänen laillinen edustajansa katsella koostetta omista asiakkuuksista eri

palveluissa.

 Suunnitelman laatiminen kirjaamalla tietoja järjestelmään sen rakenteiden mukaisesti.

 Tietojen kirjaaminen suunnitelman toteutumisesta eli suunnitelman toteutumisen ja

sen mukaan etenemisen arviointi.

Ammattilaisen tai tukihenkilön toiminnallisuudet olisivat seuraavat:

 Asiakkuuksia koskevan koosteen katselu.

 Suunnitelman laatiminen lapsen, nuoren ja/tai perheen kanssa sekä muiden tarvittavien

asioiden kirjaaminen suunnitelmaan.

 Suunnitelman toteuttamista koskevien tietojen kirjaaminen.

Esitetty malli edellyttää tarkempaa suunnittelua ja arviointia. Työryhmän näkemyksen mukaan

sen toteuttamisesta olisi käynnistettävä tarkempi esiselvitys, jossa arvioitaisiin tarkemmin

järjestelmän toteutuksen toiminnallisia vaatimuksia, teknisiä reunaehtoja sekä viranomaisvas-

tuita. Lisäksi järjestelmän toteutuksen ja käyttöönoton kustannuksista tulisi laatia kustannus-

arvio. Suunnitelmakomponentin toteutus ei todennäköisesti ole kustannuksiltaan mittava,

mutta suuremmat kulut syntyisivät taustajärjestelmien integroinnista sekä ennen kaikkea toi-

mintamallin kouluttamisesta laajamittaisesti lasten, nuorten ja perheiden kanssa työskentele-

ville ammattihenkilöille.

24

7 LOPUKSI JA TYÖRYHMÄN
JATKOTOIMEPIDE-EHDOTUKSET

Tämän työryhmän tehtävänä on ollut osana LAPE-muutosohjelmaa pohtia laaja-alaisesti eri

toimijoiden kesken laadittavan yhteisen suunnitelman mahdollisuuksia edistää ja tukea lasten,

nuorten ja perheiden yhteneväistä ja lapsi- ja perhelähtöistä palvelukokonaisuutta ja asioiden

hoitoa. Työryhmän työskentely sujui hyvin ja työryhmä oli hyvin yhteistyökykyinen ja

-haluinen.

Työryhmän lyhyt toimikausi erityisesti asian laajuuteen nähden asetti työlle kuitenkin myös

haasteita. Moniammatillinen yhteistyö on ensinnäkin aiheena hyvin laaja ja moniulotteinen.

Myöskään huomion kohdistaminen puhtaasti yhteistyön tiedonhallinnallisiin kysymyksiin ei

ollut aina helppoa tai edes tarkoituksenmukaista. Työryhmä haluaakin painottaa, että lapsen,

nuoren ja perheen aiempaa kokonaisvaltaisempi ja lapsi- ja perhelähtöisempi auttaminen ja

tukeminen ovat paljolti riippuvaisia myös yleiseen toimintakulttuuriin ja resurssointiin liitty-

vistä kysymyksistä.

Työryhmän näkemyksen mukaan laaja-alaisesti ja moniammatillisesti yhdessä lapsen, nuo-

ren ja perheen kanssa laadittu yhteinen suunnitelma johtaa lapsen, nuoren ja perheen näkö-

kulmasta toimivamman ja laadukkaamman avun ja tuen saamiseen. Parhaat mahdollisuudet

tällä on silloin, kun toiminta perustuu lapsen, nuoren ja perheen omaan haluun ja kiinnostuk-

seen. Työryhmä esittääkin yhteisen suunnitelman laatimisen perustuvan aina lapsen, nuoren ja

perheen vapaaehtoisuuteen. Tämä voi usein luonnollisesti edellyttää motivointia ja kannustus-

ta lapsen, nuoren ja perheen kanssa työskenteleviltä ammattilaisilta.

Lisäksi työryhmän esittämä malli perustuu vahvasti ajatukseen lapsen, nuoren ja perheen

tiedollisesta itsemääräämisoikeudesta. Työryhmä painottaa, että tämä edellyttää kuitenkin aina

lapsen, nuoren ja perheen riittävää informointia tietojensa käsittelystä sekä tiedon käsittelyn

periaatteista. Työryhmä on lisäksi halunnut luoda mallin, joka mahdollistaa myös viranomais-

toimijoiden ulkopuolisten tahojen, kuten kolmannen sektorin palvelujen edustajien ja tukihen-

kilöiden, osallistumisen suunnitelman laatimiseen ja käsittelyyn tilanteissa, joissa lapsi, nuori

ja perhe sitä itse toivoo.

Työryhmän näkemyksen mukaan yhteisen suunnitelman mahdollistama tietojärjestelmä

olisi perusteltua toteuttaa siten, että henkilö hallinnoisi itse sen käyttöoikeuksia ja hyväksyisi

valitsemansa henkilöt sen käyttäjiksi. Yhteisen suunnitelman rakenteen ja tietosisältöjen osalta

työryhmä esittää kevyttä ja joustavaa mallia, joka on muokattavissa kunkin lapsen, nuoren ja

perheen yksilöllisistä tarpeista käsin.

Yhteisen suunnitelman toteutusta varten olisi tarkoituksenmukaista toteuttaa valtakunnalli-

nen monialainen sähköinen palvelu. Palvelun ylläpitäjän selvittäminen jää jatkotyöhön, mutta

työryhmän näkemyksen mukaan hallinnoijan tulee olla luotettava, julkinen toimija, jolla on

kyky toteuttaa ja ylläpitää tämänlaajuinen tietojärjestelmä sekä täyttää tiedonhallintaa koske-

van lainsäädännön velvoitteet.

Työryhmä rajasi työskentelyajan niukkuuden vuoksi työnsä ulkopuolelle toimialakohtaisen

tietojen vaihtoa koskevan lainsäädännön tarkastelun, mutta asia nousi työryhmän keskusteluis-

sa jatkuvasti esiin. On ilmeistä, että käytännön toimijoilla on suuri tarve henkilötietojen käsit-

telyä koskevalle kattavalle koulutukselle ja ohjeistukselle. Tämän lisäksi tarvetta on selvästi

myös lainsäädännön selkiyttämiselle sekä tämänhetkistä kokonaisvaltaisemmalle tarkastelemi-

selle. Työryhmä pitää myös tärkeänä, että yhteisen suunnitelmapalvelun lisäksi eri ammatti-

ryhmien käyttämien tietojärjestelmien välistä tietojen vaihtoa helpottavia sähköisiä ratkaisuja

kehitettäisiin tehokkaasti muun muassa Suomi.fi -palveluväylää hyödyntämällä.

Kuten raportin alussa mainitaan, ei työryhmä ota nimenomaisesti kantaa siihen, kenelle ja

missä tilanteissa yhteinen suunnitelma tulisi laatia. Esitetty malli on sen sijaan luotu siten

25

joustavaksi, että se on hyödynnettävissä hyvin erilaisissa tilanteissa. On kuitenkin selvää, että

yhteisen suunnitelman tehokas hyödyntäminen käytännössä edellyttää ohjeistusta sen käytöstä.

Mallin kehittämisen yhteydessä tulisikin laatia ohjeistus, johon tulisi sisällyttää myös pohdin-

taa ja opastusta siitä, millaisissa tilanteissa yhteisen suunnitelman laatiminen olisi hyödyllistä.

Yksi tärkeä työryhmän lyhyestä toimikaudesta johtuen tarkemman pohdinnan ulkopuolelle

jäänyt kysymys oli lapsen ja hänen huoltajiensa tahdonilmausten ja suostumusten keskinäinen

suhde sekä käytännön moninaisten perhekuvioiden mukanaan tuomat kysymykset. Myös nä-

mä ovat seikkoja, jotka on syytä huomioida jatkotyössä.

Työryhmä esittää työnsä perusteella seuraavia jatkotoimenpiteitä:

1. Laaditaan yhteisen suunnitelman toimintamalli, jossa pohditaan missä yksilöllisissä

tilanteissa yhteisestä suunnitelmasta olisi lapselle, nuorelle ja perheelle hyötyä, erilai-

sia tapoja yhteisen suunnitelman syntymiselle, miten suunnitelmasta vastuussa oleva

taho määräytyy, mitkä toimialat ovat mukana suunnitelmassa sekä mitä asioita suun-

nitelmaan ja asiakkuuskoosteeseen suositellaan kirjattavaksi. Tässä yhteydessä arvi-

oidaan mallin toteuttamiskelpoisuus perusoikeudellisesta näkökulmasta ja selvitetään

myös lainsäädännöllisten muutosten tarve.

2. Toteutetaan esiselvitys yhteisen suunnitelman tietojärjestelmän tarkemmista toimin-

nallisista vaatimuksista, teknisistä reunaehdoista ja vaiheistuksesta sekä arvioidaan

vaihtoehdot järjestelmätoteutuksen vastuutahoksi. Lisäksi esiselvityksessä tulisi arvi-

oida järjestelmän toteutuksen ja käyttöönoton investointi- ja käyttökustannukset.

Kaksi ensimmäistä toimenpidettä on yhteensovitettava keskenään.

3. Edistetään moniammatillisen yhteistyön tiedonhallintaan liittyvää osaamista. Tervey-

den ja hyvinvoinnin laitos on laatinut tähän kokonaisuuteen oppaan ja verkkokoulu-

tuksen, jota on tarkoitus levittää LAPE-muutosohjelman aikana. Tietosuojaan liittyvä

osaaminen tulisi saattaa myös laajemmin osaksi ammattilaisten perustaitoja sekä

ammattihenkilöiden perus- ja täydennyskoulutusta.

4. Arvioidaan ja tarvittaessa selkiytetään sekä yhdenmukaistetaan lapsille, nuorille ja

perheille palveluita tarjoavien viranomaisten tiedonsaantioikeuksiin liittyvää lainsää-

däntöä moniammatillisen yhteistyön kannalta. Henkilötietojen käsittelyä koskeva

lainsäädäntö joudutaan sovittamaan yhteen EU:n yleisen tietosuoja-asetuksen mukai-

seen oikeuteen henkilötietojen suojaan. Tämä tarjoaa mahdollisuuden tarkastella

henkilötietojen käsittelyä myös moniammatillisen yhteistyön kannalta.

26

 LIITE 1 KESKEINEN HENKILÖTIETOJEN
KÄSITTELYÄ KOSKEVA
NYKYLAINSÄÄDÄNTÖ (TYÖRYHMÄN
HALLINNONALAT)

Kaikkia hallinnonaloja koskevat yleislait

- henkilötietolaki (523/1999)

- laki viranomaisten toiminnan julkisuudesta (621/1999)

Opetus- ja kulttuuriministeriön hallinnonala

Varhaiskasvatuslaki

(36/1973)

13a §: Viittaus sosiaalihuollon asiakkaan asemasta ja oike-

uksista annettuun lakiin

 16 §: Viittaus lakiin yksityisistä sosiaalipalveluista (lain 5

luku sääntelee yksityisten palvelujenantajien rekisteriä)

Perusopetuslaki (628/1998) 31 a §: Viittaus oppilashuollon osalta oppilas- ja opiskelija-

huoltolakiin

 40 §: Henkilötietojen salassapito ja käsittely (tietojen luovu-

tus, salassa pidettävien tietojen pyytäminen suostumuksen

perusteella)

 41 §: Tietojensaantioikeus (edellytykset)

 41a §: Tiedonsiirto teknistä käyttöyhteyttä hyväksikäyttäen

(käsittelytoimet ja -menettelyt, turvallisuus)

 46 §: Henkilökohtaista opiskelusuunnitelmaa ja suoritettuja

opintoja koskevien tietojen siirtovelvollisuus uudelle ope-

tuksen tai koulutuksen järjestäjälle opiskelijan siirtyessä

toisen opetuksen tai koulutuksen järjestäjälle

Lukiolaki (629/1998)

32 §: Salassapito (tietojen luovutus, säännöksen nojalla

saadaan käsitellä esim. arkaluonteisia oppilaan terveydenti-

laa koskevia tietoja).

33 §: Tietojensaantioikeus (koulutuksen järjestäjän oikeus

saada ja toimittaa koulutuksen suunnittelun ja järjestämisen

edellyttämät tilastotiedot ja muut vastaavat tiedot)

33a §: Tiedonsiirto teknistä käyttöyhteyttä hyväksikäyttäen

27

Laki ammatilliseksi koulutuk-

sesta (voimaan 1.1.2018)

11 luku: Tietojen käsittely ja luovuttaminen (arkaluontoisten

tietojen käsittely, julkisuus ja tietojensaantioikeus, tietojen-

saantioikeus opiskelijaa koskevissa asioissa ja tiedonsaanti

teknistä käyttöyhteyttä hyväksikäyttäen)

Ammatillisen koulutun osalta keskeisiä ovat lisäksi SORA-

lainsäädäntöön sisältyvät säännökset arkaluonteisten tietojen

käsittelystä.

Oppilas- ja opiskelijahuolto-

laki (1287/2013)

1 §: Laissa säädetään perusopetuslaissa tarkoitetussa ope-

tuksessa olevan oppilaan sekä lukiolaissa ja ammatillisesta

koulutuksesta annetussa laissa tarkoitetussa koulutuksessa

olevan opiskelijan oikeudesta opiskeluhuoltoon

18 §: Opiskelijan ja hänen laillisen edustajansa asema opis-

keluhuollossa (alaikäisen oikeus painavasta syystä kieltää

itseään koskevien salassa pidettävien opiskeluhuollon tieto-

jen antaminen huoltajalle, jollei se ole selvästi hänen etunsa

vastaista)

19 §: Yksittäistä opiskelijaa koskevan opiskeluhuoltoasian

käsittely (Käsittely monialaisessa asiantuntijaryhmässä

opiskelijan tai hänen huoltajansa suostumuksella. Yksi-

löidyllä kirjallisella suostumuksella asian käsittelyyn voi

osallistua opiskeluhuollon yhteistyötahoja taikka opiskelijan

läheisiä. Monialaisen asiantuntijaryhmän jäsenien oikeus

pyytää neuvoa asiantuntijoilta ja ilmaista heille siinä tarkoi-

tuksessa salassa pidettäviä tietoja julkisuuslaki 26.3 §:n

mukaisesti)

20 §: Opiskeluhuollon kertomukset (Terveydenhuollon

ammattihenkilön opiskelijan yksilötapaamisia koskevat

kirjaukset tehdään potilasasiakirjoihin, joihin soveltuu laki

potilaan asemasta ja oikeuksista. Kuraattorille yksilötapaa-

misissa kertyvien asiakastietojen kirjaus asiakaskertomuk-

seen, johon soveltuu laki sosiaalihuollon asiakkaan asemasta

ja oikeuksista. Opiskeluhuollon monialaisen asiantuntija-

ryhmän kirjaukset ryhmän toimintatavoitteiden kannalta

välttämättömistä opiskelijaa koskevista tiedoista opiskelu-

huoltokertomukseen. Kertomuksen tietojen luovuttamisesta

sivulliselle tehtävä asiakirjaan merkintä.)

21 §: Opiskeluhuollon rekisterit (Monialaisessa opiskelu-

huollossa laadittavien opiskeluhuoltokertomusten tallenta-

minen koulutuksen järjestäjän ylläpitämään opiskeluhuolto-

rekisteriin. Potilasasiakirjojen tallentaminen potilasrekiste-

28

riin ja kuraattorin asiakaskertomusten kuraattorin asiakasre-

kisteriin. Rekisterinpitäjänä palvelun järjestänyt kunnan

toimielin tai koulutuksen järjestäjä. Koulutuksen järjestäjän

pitämille rekistereille nimettävä vastuuhenkilö, joka päättää

rekisteritietojen luovuttamisesta. Tietoja voidaan luovuttaa

tietoon oikeutetulle teknisen käyttöyhteyden avulla, jos

tietojen suojauksesta huolehditaan asianmukaisesti.)

 22 §: Opiskeluhuoltorekisteriin sisältyvien tietojen salassa-

pito (Salassa pidettäviä julkisuuslain 24 §:n mukaisesti.

Tietojen luovutus sivulliselle oppilaan tai tämän laillisen

edustajan kirjallisella, yksilöidyllä suostumuksella tai tiedon

luovuttamiseen oikeuttavan lain säännöksen nojalla.)

 23 §: Oikeus poiketa salassapitovelvoitteista (Poikkeaminen

mahdollista julkisuuslain 7 luvun mukaisesti, ellei toisin

säädetä. Yksilökohtaisen opiskeluhuoltoon osallistujien

oikeus salassapidon estämättä saada toisiltaan ja luovuttaa

toisilleen sekä opiskeluhuollosta vastaavalle viranomaiselle

yksilökohtaisen opiskeluhuollon järjestämiseksi ja toteutta-

miseksi välttämättömät tiedot. Opiskeluhuollon jatkuvuuden

kannalta tarpeelliset tiedot voidaan opiskelijan tai huoltajan

suostumuksella siirtää opiskelijan uuteen kouluun. Salassa-

pitovelvollisuuden estämättä oikeus ilmoittaa poliisille, jos

on syytä epäillä jonkun olevan vaarassa joutua väkivallan

kohteeksi.)

Laki Helsingin eurooppalai-

sesta koulusta (1463/2007)

25 §: Menettely kurinpitoasiassa (kirjallinen päätös ja toi-

menpiteiden kirjaaminen)

41 §: Salassapito (opetuksen asianmukaisen järjestämisen

edellyttämien välttämättömien tietojen luovutus salassapi-

don estämättä)

Nuorisolaki (1285/2016) 11 §: Tietojen luovuttaminen etsivälle nuorisotyölle (tietojen

luovuttamisen edellytyksenä nuoren suostumus, jollei nuori-

solaissa tai muualla toisin säädetä)

12 §: Nuorten tietojen käsittely etsivässä nuorisotyössä

14 §: Nuoren tietojen käsittely nuorten työpajatoiminnassa

(mm. tietojen luovutus)

28 §: Oma-aloitteinen ilmoitusoikeus

Opintotukilaki (65/1994)

41 §: Opiskelijan ilmoitusvelvollisuus (tarvittavien tietojen

ilmoittaminen Kelalle ja opintotukilautakunnalle)

29

 41 a-d §:t: Tietojen saaminen pyynnöstä ja tietojensaantioi-

keus (Kela), opintotukilautakuntien tietojensaantioikeus,

tietojen luovuttaminen (Kela)

 42 §: Tietojen käyttö (tietojen käsittely Kelan muiden etuuk-

sien kohdalla ja tietojen luovutus ei-tunnisteellisena tilas-

tointiin)

 43 §: Tekninen käyttöyhteys (asianmukainen tietojen suoja-

us)

 43a §: Tietojen oma-aloitteinen luovuttaminen (tietojen

luovuttaminen sosiaaliturvan väärinkäytön ehkäisemiseksi,

ei koske sosiaali- ja terveystietoja).

 43b §: Ilmoitusvelvollisuus (Kelan kerrottava hakijalle etu-

käteen, mistä tietoja voidaan hankkia ja mihin luovuttaa)

Sisäministeriön hallinnonala

Ulkomaalaisrekisterilaki

(1270/1997)

Säännökset henkilötietojen keräämisestä ja tallettamisesta

ulkomaalaisrekisteriin sekä siihen talletettujen tietojen

käyttämisestä ja luovuttamisesta.

Laki kansainvälistä suojelua

hakevan vastaanotosta sekä

ihmiskaupan uhrin tunnistami-

sesta ja auttamisesta

(746/2011)

6 luku: Rekisterit (sisältää säännökset mm. tietojen luovut-

tamisesta ja tiedonsaantioikeudesta rekisteristä)

Laki säilöön otettujen ulko-

maalaisten kohtelusta ja säi-

löönottoyksiköstä (116/2002)

5a luku: Rekisterit (sisältää säännökset mm. tietojen luo-

vuttamisesta ja tiedonsaantioikeudesta rekisteristä)

Laki kotoutumisen edistämises-

tä (1386/2010)

87 §: Tiedonsaantioikeus

 8 luku: Rekisterisäännökset

Poliisilaki (872/2011) 4 luku: Tiedonsaantioikeudet

Laki henkilötietojen käsittelys-

tä poliisitoimessa (761/2003)

Lakia sovelletaan poliisilain 1 luvun 1 §:ssä tarkoitettujen

tehtävien suorittamiseksi tarpeellisten henkilötietojen

30

 automaattiseen käsittelyyn ja muuhun henkilötietojen

käsittelyyn silloin, kun henkilötiedot muodostavat tai nii-

den on tarkoitus muodostaa henkilörekisteri tai sen osa.

Sääntelyä lisäksi monissa muissa laeissa (esimerkiksi laki

nuoren rikoksesta epäillyn tilanteen selvittämisestä

(633/2010))

Sosiaali- ja terveysministeriön hallinnonala

Laki sosiaalihuollon asiak-

kaan asemasta ja oikeuksista

(812/2000)

Erityisesti 11−22 §:t: tietojen antaminen asiakkaalle tai

hänen edustajalleen, asiakkaan ja hänen edustajansa tieto-

jenantovelvollisuus, informointi tietojen käsittelystä, asia-

kirjasalaisuus, vaitiolovelvollisuus ja hyväksikäyttökielto,

suostumus tietojen antamiseen, salassa pidettävien tietojen

antaminen asiakkaan hoidon ja huollon turvaamiseksi, sa-

lassapidettävien tietojen antaminen asiakkaan suostumuk-

sesta riippumatta eräissä muissa tilanteissa, vaitiolovelvolli-

suudesta poikkeaminen ja sen lakkaaminen, velvollisuus

antaa sosiaalihuollon viranomaiselle salassapidettäviä tieto-

ja, tietojen luovuttaminen teknisen käyttöyhteyden avulla ja

sosiaalihuollon viranomaisen oikeus saada virka-apua.

Laki potilaan asemasta ja

oikeuksista (785/1992)

4a §: Tutkimusta, hoitoa tai lääkinnällistä kuntoutusta kos-

keva suunnitelma

 12 §: Potilasasiakirjat ja hoitoon liittyvä muu materiaali

 13 §: Potilasasiakirjoihin sisältyvien tietojen salassapito

Laki sosiaalihuollon asiakas-

asiakirjoista (254/2015)

Laissa säädetään asiakastietojen kirjaamisesta ja siihen

liittyvistä velvoitteista sosiaalihuollossa. Lakia sovelletaan

sosiaalihuollon henkilötietolaissa tarkoitettujen asiakastieto-

jen käsittelyyn sekä julkisessa että yksityisessä sosiaalihuol-

lossa.

Sosiaali- ja terveysministeri-

ön asetus potilasasiakirjoista

(298/2009)

Asetusta sovelletaan potilaan hoidon järjestämisessä ja

toteuttamisessa käytettävien asiakirjojen laatimiseen sekä

niiden ja muun hoitoon liittyvän materiaalin säilyttämiseen.

Laki sosiaali- ja terveyden-

huollon asiakastietojen säh-

Laissa säädetään sosiaali- ja terveydenhuollon asiakastieto-

jen sähköisestä käsittelystä. Lakia sovelletaan julkisten ja

31

köisestä käsittelystä (asiakas-

tietolaki) (159/2007)

yksityisten sosiaalihuollon ja terveydenhuollon palvelujen

antajien järjestäessä taikka toteuttaessa sosiaalihuoltoa tai

terveydenhuoltoa.

Sosiaalihuoltolaki

(1301/2014)

35 §: Yhteydenotto sosiaalihuoltoon tuen tarpeen arvioimi-

seksi

40 §: Ilmoitus muulle viranomaiselle asiakkaan tuen tar-

peesta

Lastensuojelulaki (417/2007) 25: Ilmoitusvelvollisuus sosiaalihuollolle ja poliisille.

25a-25d §:t: Yhteydenotto sosiaalihuoltoon tuen tarpeen

arvioimiseksi, rekisterin pitäminen, ennakollinen lastensuo-

jeluilmoitus ja lastensuojeluviranomaisen ilmoitusvelvolli-

suus.

41 §: Oikeus saada lausunto huostaanoton valmistelua var-

ten.

Laki lapseen kohdistuneen

seksuaali- ja pahoinpitelyri-

koksen selvittämisen järjes-

tämisestä (1009/2008)

4 §: Tutkimusyksikön oikeus saada ja antaa tietoja.

Työ- ja elinkeinoministeriön hallinnonala

Laki julkisesta työvoima- ja

yrityspalvelusta (916/2012)

13 luku: Työ- ja elinkeinotoimiston asiakastietojärjestelmä

(säännökset koskien rekisterinpitäjää, rekisterikohtaisia tieto-

ja, tietojen tallettamista, poistamista ja arkistointia, käyttöoi-

keuden myöntämistä ja salassa pidettävien henkilötietojen

luovuttamista eräissä tilanteissa sekä suostumusta tietojen

luovuttamisesta työnantajalle)

Laki työllistymistä edistäväs-

tä monialaisesta yhteispalve-

lusta (1369/2014)

4 §: Monialaisen työllistymissuunnitelman laatiminen, seu-

ranta ja tarkistaminen

9 §: Yhteiseen käyttöön talletettavat työtöntä koskevat tiedot

ja niiden käsittely

10 §: Työtöntä koskevien tietojen tallettaminen monialaiseen

yhteispalveluun osallistuvan viranomaisen rekisteriin

11 §: Salassa pidettävien tietojen saaminen palvelun järjes-

32

tämistä varten

Kansaneläkelaitosta koskeva sääntely

Kansaneläkelaki (568/2007) 13 luku: Tietojen saaminen, luovuttaminen ja salassapito

Laki Kansaneläkelaitoksen

kuntoutus- ja kuntoutusraha-

etuuksista (566/2005)

7 luku: Tietosuojaa koskevat säännökset

Laki takuueläkkeestä

(703/2003)

32 §: Takuueläkettä koskevat menettelysäännökset

Laki toimeentulotuesta

(1412/1997)

3 luku: Menettely toimeentulotukiasioissa

Laki vammaisetuuksista

(570/2007)

5 luku: Tietojen saaminen, luovuttaminen ja salassapito

Laki vammaisten henkilöiden

tulkkauspalveluista (133/2010)

5 luku: Tietojen saaminen ja luovuttaminen

Sairausvakuutuslaki

1224/2004

19 luku: Tietojen saamista ja luovuttamista koskevat sään-

nökset

33

LIITE 2 ERI TOIMIALOILLA LAADITTAVAT
YKSILÖKOHTAISET SUUNNITELMAT

Opetus- ja kulttuuriministeriön hallinnonala

Varhaiskasvatuslaki 7 a §: Henkilökohtainen varhaiskasvatussuunnitelma

Perusopetuslaki 16a §: Tehostettuun tukeen liittyvä oppimissuunnitelma

17a §: Henkilökohtainen opetuksen järjestämistä koske-

va suunnitelma (HOJKS)

36a §: Henkilökohtainen suunnitelma erotetun oppilaan

opetuksen järjestämisestä

46 §: Aikuisten perusopetuksessa opiskelijalle laadittava

henkilökohtainen opiskelusuunnitelma

Lisäksi edettäessä oman opinto-ohjelman mukaan vuosi-

luokkiin sitomattomasti laaditaan oma opinto-ohjelma

Laki ammatillisesta koulutukses-

ta (voimaan 1.1.2018)

44 §: Henkilökohtainen osaamisen kehittämissuunnitel-

ma

Oppilas- ja opiskelijahuoltolaki 20 §: Yksilökohtaisen opiskeluhuollon järjestämiseksi ja

toteuttamiseksi tarpeelliset tiedot kuten opiskelijan tilan-

teen selvittämisen aikana toteutetut toimenpiteet, tehdyt

päätökset ja niiden toteuttamissuunnitelma kirjataan

opiskeluhuollon kertomuksiin

Nuorisolaki 13 §: Nuorten työpajatoiminta: 1momentissa mainitaan

nuorten työpajalla tehtävä henkilökohtainen valmennus-

suunnitelma

Sisäministeriön hallinnonala

Kansainvälistä suojelua saavien

vastaanotto ja ihmiskaupan

uhrien tunnistaminen ja autta-

minen

Aikuisille ja perheille tarpeen mukaan laadittava asiakas-

suunnitelma

Ilman huoltajaa olevalle lapselle tehtävä asiakassuunni-

telma ja hoito- ja kasvatussuunnitelma

Ihmiskaupan uhrille laadittava asiakassuunnitelma

34

 Työ- ja opintotoimintasuunnitelma

Sosiaali- ja terveysministeriön hallinnonala

Sosiaalihuoltolaki (1301/2014) 39 §: Asiakassuunnitelma tai muu vastaava suunni-

telma

Sosiaalihuollon asiakkaan asemas-

ta ja oikeuksista annettu laki

7 §: Palvelu- ja hoitosuunnitelma

Terveydenhuoltolaki (1326/2010)

24 §: Hoito- ja kuntoutussuunnitelma

 25 §: Kotisairaanhoidon hoito- ja palvelusuunnitelma

 29 §: Lääkinnällinen yksilöllinen kuntoutussuunnitel-

ma

Potilaan asemasta ja oikeuksista

annettu laki

4a §: Tutkimusta, hoitoa tai lääkinnällistä kuntoutusta

koskeva suunnitelma

Valtioneuvoston asetus neuvola-

toiminnasta, koulu- ja opiskeluter-

veydenhuollosta sekä lasten ja

nuorten ehkäisevästä suun tervey-

denhuollosta

6 §: Yksilöllinen hyvinvointi- ja terveyssuunnitelma

(terveystarkastuksen yhteydessä)

 8 §: Henkilökohtainen terveyssuunnitelma (suun ter-

veydenhuolto)

Ikääntyneen väestön toimintakyvyn

tukemisesta sekä iäkkäiden sosiaa-

li- ja terveyspalveluista annettu laki

(980/2012)

16 §: Palvelusuunnitelma

Lastensuojelulaki (417/2007) 30 §: Lastensuojelun asiakkaana olevalle lapselle

tehtävä asiakassuunnitelma sekä sitä tarvittaessa täy-

dentävä erillinen hoito- ja kasvatussuunnitelma

Päihdehuoltoasetus (653/1986) 2 §: Päihdehuollon tarpeen arvioimiseksi ja hoidon

saannin turvaamiseksi laadittava kuntoutussuunnitel-

ma

Omaishoidon tuesta (937/2005)

annettu laki

7 §: Omaishoidon tuen hoito- ja palvelusuunnitelma

Vammaisuuden perusteella järjes-

tettävistä palveluista ja tukitoimista

annettu laki (380/1987)

3a §: Vammaisen henkilön palvelusuunnitelma

35

Kehitysvammaisten erityishuollosta

(988/1977) annettu asetus

4 §: Erityishuollossa olevan henkilön palvelu- ja hoi-

tosuunnitelma

Työ- ja elinkeinoministeriön hallinnonala

Julkisesta työvoima- ja yritys-

palvelusta annettu laki

2 luku 6 §: Työttömälle ja muutosturvan piiriin kuuluval-

le työnhakijalle laadittava työllistymissuunnitelma

Laki työllistymistä edistävästä

monialaisesta yhteispalvelusta

4 §: Monialaisen työllistymissuunnitelman laatiminen,

seuranta ja tarkistaminen

Kuntouttavasta työtoiminnasta

annettu laki (189/2001)

5 §: Aktivointisuunnitelma

Kotoutumisen edistämisestä

annettu laki (1386/2010)

11 §: Maahanmuuttajalle laadittava kotouttamissuunni-

telma

15 §: Alaikäisen maahanmuuttajan kotouttamissuunni-

telma

16 §: Perheen kotouttamissuunnitelma

36

LIITE 3 KÄYTÄNNÖN ESIMERKKEJÄ
MONIAMMATILLISEN YHTEISTYÖN
TIEDONHALLINNAN TOIMINNALLISISTA
TARPEISTA

EKSOTEN PERHEPALVELUJEN MONIAMMATILLINEN TIIMI JA YH-

TEISEN TYÖN SOPIMUS

Etelä-Karjalan sosiaali- ja terveyspiiri Eksoten perhepalveluissa kehitetyssä toimintamallissa

lapsen tai nuoren asia käsitellään tarvittaessa perhepalveluiden moniammatillisessa työryh-

mässä, joka koostuu lasten ja nuorten mielenterveys- ja päihdepalveluiden, kehityksellisten

palveluiden, lapsiperheiden peruspalveluiden, perheoikeudellisten palveluiden sekä lastensuo-

jelun ja lastenneurologian edustajista. Moniammatillinen työskentely käynnistyy lapsen, nuo-

ren ja perheen laatimalla yhteistyölomakkeella. Työryhmässä käsitellään lapsen, nuoren ja

perheen luvalla yhteistyölomakkeeseen kirjatut asiat sekä jaetaan työryhmälle tutkimuksen tai

hoidon suunnittelemisen kannalta oleelliset aiemmat tiedot.

Huoltajilla ja nuorella on oikeus kieltää asiansa käsittely moniammatillisessa tiimissä, jät-

tää jokin taho tai työryhmä tiedon välityksen ulkopuolelle tai rajata osa aiemmista heitä kos-

kevista tiedoista pois käsittelystä. Toimintamalli on ollut käytössä Eksotessa noin viiden vuo-

den ajan, minä aikana ainoastaan muutama perhe ei ole halunneet, että heidän asiassaan täyte-

tään yhteistyölomaketta tai he ovat rajanneet aiempien tietojensa jakamista.

Perhepalveluiden moniammatillisessa työryhmässä sekä myös muissa erilaisissa verkosto-

kokouksissa on käytössä yhteisen työn sopimus. Sopimus voidaan muokata erilaisten kokoon-

panojen tarpeisiin sopiviksi, mutta perusideana on, että se sisältää vähintään yhteenvedon

verkostokokouksessa sovituista asioista. Muistio jaetaan kokouksen jälkeen kaikille kokouk-

seen osallistujille, myös perheelle. Työntekijät kirjaavat omiin tietojärjestelmiinsä tarpeellisen

tiedon kokouksen asioista, mutta itse sopimusta ei välttämättä säilytetä tai arkistoida. Tarvetta

yhteiselle tallennuspaikalle olisikin.

Yhteisen työn sopimukseen sisältyy keskeisenä ajatus työn suunnitelmallisesta jäsentämi-

sestä yhdessä perheen ja työntekijöiden kesken. Sopimukseen kirjataan myös ne asiat, joita

lapsi tai nuori voi tehdä itse tai tuetusti asiansa auttamiseksi sekä vanhempien ja muiden lä-

heisten tukiteot. Sopimuksen oleellisena osana ovat lisäksi kirjaukset siitä, milloin ja millä

kokoonpanolla lapsen tai nuoren tilannetta arvioidaan uudelleen. Lapsilta, nuorilta ja perheiltä

on saatu yhteisen työn sopimuksen käytöstä hyvää palautetta, sillä aiemmin heille ei useinkaan

jaettu kokouksesta tai siinä sovituista asioista yhteenvetoa tai muistiota. Myös työntekijöiden

näkökulmasta asioiden selkeyttäminen yhteisen työn sopimuksen avulla on ollut myönteistä.

37

HÄMEENLINNAN LAADUKKAAN YHTEISTYÖN PROSESSI

Hämeenlinnassa on pyritty selkeyttämään lasten, nuorten ja perheiden parissa tehtävää monia-

laista yhteistyötä kuvaamalla laadukkaan yhteistyön prosessi. Prosessi etenee yhdessä asiak-

kaan kanssa asian vireille tulosta tilanteen arviointiin, yhteisen suunnitelman tekemiseen, itse

työskentelyyn ja prosessin arviointiin sekä lopulta työskentelyn päättämiseen ja tarvittavaan

seurantaan. Asioiden vireille tulo tapahtuu lapsiperheiden palveluihin luodun keskitetyn palve-

lutarpeen arvioinnin kautta. Arvioinnin pohjalta lapselle, nuorelle ja perheelle laaditaan yhtei-

nen suunnitelma ja heidät ohjataan eri palveluihin. Tässä vaiheessa työntekijät myös kokoon-

tuvat yhteen sopimaan yhteistyöstä ja tarvittavasta työnjaosta.

Yhteistyön tietojen hallintaa on kehitetty siten, että kaikki palvelutarpeen arviointivaiheessa

kertyneet tiedot kirjataan samaan tietojärjestelmäkohtaan, johon muilla lapsiperheiden palve-

luiden työntekijöillä on katseluoikeudet. Tämä helpottaa palveluiden käynnistämistä, sillä eri

palveluissa saadaan käyttöön perhettä koskeva arviointivaiheen tieto ja suunnitelma. Usein

tässä vaiheessa työntekijät myös vaihtuvat.

Työskentelyn alettua eri palveluissa tekee kukin työntekijä lasta, nuorta ja perhettä koske-

vat kirjaukset omaan tietojärjestelmäänsä, johon toisten palveluiden työntekijöillä ei välttä-

mättä ole pääsyä. Tämä on ongelmallista, sillä lapsen, nuoren ja perheiden elämä sujuu har-

voin siten, kuin alkuperäisessä suunnitelmassa on suunniteltu. Työntekijöiden voi olla vaikea

pysyä muutoksissa ajan tasalla. Toimijat pyrkivät päivittämään tilannetta toisilleen, mutta

käytännön kiire ja suuret asiakasmäärät eivät mahdollista tätä tarpeeksi. Lasta, nuorta ja per-

hettä taas kuormittaa ymmärrettävästi se, että heidän pitää kertoa tilanteestaan ja siihen tulleis-

ta muutoksista useaan kertaan eri työntekijöille.

Kuntakokeilussa ideana oli, että myös yhteisen suunnitelman jälkeisessä työskentelyssä kir-

jaukset tehtiin yhteiseen kirjaamispohjaan, josta eri työntekijät näkivät toistensa kirjaukset.

Lisäksi kuntakokeilussa haluttiin vahvistaa lapsen, nuoren ja perheen omaa osallisuutta siten,

että he sekä näkivät ammattilaisten kirjaukset että pystyivät itse kirjaamaan omia näkemyksi-

ään asioihin ja kertomaan tilanteessaan tapahtuneista muutoksista. Tämän havaittiin kuitenkin

kokeilussa olevan asiakkaalle vierasta. Heille tuntui riittävän työntekijöiden kanssa käydyt

keskustelut, eikä heitä saatu motivoitua tekemään omia kirjauksia. Positiivista on, että myös

tällä hetkellä henkilöt voivat lukea omia tekstejään terveydenhuollon järjestelmistä ja että

tämä on mahdollistumassa pian myös sosiaalihuollossa.

Tällä hetkellä Hämeenlinnassa kehitetään oma-/vastuutyöntekijän roolia ja toimintaa. Eri-

tyisesti monitarpeisissa perheissä lapsi, nuori ja perhe voivat olla hyvin useiden palvelujen

piirissä ja tarve työskentelyn tavoitteiden, niissä edistymisen ja aikataulujen koordinoinnille

on selkeä. Omatyöntekijän roolin hahmottamisessa vaikeuksia aiheuttaa se, ettei omatyönteki-

jä näe lasta, nuorta ja perheitä koskevia muissa palveluissa tehtyjä kirjauksia. Tilannetta on

yritetty helpottaa lisäämällä eräiden työntekijäryhmien (esimerkiksi lapsiperheiden sosiaali-

työn ja lastensuojelun sosiaalityöntekijöiden) katseluoikeuksia tietoihin, mutta useissa tilan-

teissa omatyöntekijä on joku muu verkoston työntekijä. Jatkossa perheen kanssa työskentelee

yhä useammin myös järjestön tai yksityisen palveluntuottajan työntekijä, jonka hallitseman

tiedon saaminen yhteiseen käyttöön on vieläkin haastavampaa eri käytössä olevista tietojärjes-

telmistä johtuen.

38

KUOPION KAUPUNGIN KOKEMUKSIA KUNTAKOKEILUSTA

Kuopiossa pilotoitiin osana valtiovarainministeriön kuntakokeiluja hyvinvoinnin integroitua

toimintamallia 16−29 -vuotiaille nuorille. Kyseessä oli digitaalinen ja monialainen asiakas-

keskeinen palveluintegraatio, jossa tiedon jakamista kokeiltiin kolmella keskeisellä elementil-

lä: palvelusuunnitelmien yhdistämisellä sähköisellä alustalla, nuoren elämänhallinnan itsear-

viointikyselyllä (3x10D-kysely) sekä vastuutyöntekijätoiminnalla. Kokeilun keskeisimmät

hyödyt olivat ammattilaisia yhdistävän monialaisen asiakastyön tehokkaan toimintamallin

kehittyminen, asiakkaan asioinnin ja palvelupolun nopeutuminen sekä tiedonkulun prosessin

suoraviivaistuminen.

Kokeilun keskiössä oli yhteiselle sähköiselle alustalle laadittu nuoren henkilökohtainen hy-

vinvointisuunnitelma, joka kokosi eri hallinnonalojen palvelusuunnitelmat konkreettisesti

yhteen yhdeksi kokonaisuudeksi. Palvelusuunnitelmien yhdistelmään koottiin sellaiset ydin-

asiat kuten työn tavoitteet, keinot, aikataulut ja seuranta, nuoren nykytilanteen tiivis kuvaus

sekä tieto siitä, kuka toimii nuorelle nimettynä vastuutyöntekijänä. Mobiililaitteelle skaalautu-

va suunnitelma toteutettiin soveltaen THL:n terveys- ja hoitorakennetta ja se kulki nuoren

mukana missä tahansa hän asioikin. Vastaavaa organisaatiorajat ylittävää teknologiaa ei ole

saatavilla, joten tuote on verkostotyökaluna merkittävä. Kuopiossa kokeiltu ollut versio on

kuitenkin vielä jokseenkin kehittymätön palvelemaan suurempia massoja.

Palvelusuunnitelma oli kokeilussa lähtökohtaisesti nuoren oma/omistama. Asiakasomista-

jana toimiminen omassa yhdistetyssä palvelusuunnitelmassa vahvisti nuoren osallisuutta sito-

en samalla ammattilaiset yhteistoimintaan. Viestintä yhteisellä sähköisellä alustalla asiakkaan

ja ammattilaisten välillä oli lähes reaaliaikaista. Yhteinen sähköinen alusta loi mahdollisuuden

tehdä suunnitelmaan nopeasti ja vaivattomasti tarvittavat tarkennukset ja muutokset. Tieto

myös välittyi tätä kautta kaikille asianosaisille toimijoille ja erityisesti asiakas oli aina tietoi-

nen ja osallinen laadituissa suunnitelmissa.

Kokeiluun liitettiin nuoren elämänhallinnan itsearviointimittaristo (3X10D), jossa nuoren

elämäntilanne arvioitiin kokonaisuutena (mm. nuoren itsetunto, opiskelu/työ, perhe, tyytyväi-

syys elämään, terveys, itsensä kehittäminen, raha-asiat, ystävät, asuminen jne.). Itsearviointi

antoi ammattilaisille asiakkaan tilanteesta kokonaisvaltaista tietoa, jota kunkin organisaation

erillisistä palvelusuunnitelmista olisi kömpelöä muodostaa. Ammattilaisen arvioon perustuva

nykykäytäntö taas passivoi, ja nuoren motivointi ja sitoutuminen voi olla heikkoa. Kokeilun

keskeisimpänä tuloksena olikin asiakasvaikuttavuus; asiakkaan polku palvelujärjestelmässä

sujui nopeammin ja hänen kykynsä selviytyä vahvistui. Tällä on vaikutusta myös kokonais-

kustannuksiin.

Nuorella on usein monta pääasiallista palvelua kuten esimerkiksi aikuissosiaalityö, päihde-

palvelut, kolmannen sektorin yksilö- ja ryhmätoiminta sekä TE-toimiston palvelut. Kokeilula-

ki mahdollisti sen, että nuoren antaman luvan mukaisesti eri asiantuntijatahojen suunnitelmat

olivat yhtenäisellä sähköisellä lomakepohjalla ja yhteisellä sähköisellä ohjelma-alustalla kaik-

kien nuoren asiakasprosessissa mukana olevien ammattilaisten luettavissa ja päivitettävissä.

Tämä mahdollisti tuottavan ja tehokkaan työkulttuurin ja sujuvan asiakaspalvelun, koska hi-

taasti ja hankalasti järjesteltäviä verkostopalavereja tai ylimääräisiä kahden ammattilaisen

keskinäisiä puhelinneuvotteluja ei tarvittu. Lisäksi ja ennen kaikkea, suunnitelma oli asiak-

kaan käytettävissä esimerkiksi hänen asioidessaan terveyspalveluissaan ja esitettävissä myös

muilla mahdollisilla tahoilla asioidessa nuoren niin halutessa. Sovelluksen viestinnän kautta

asiakas sai nopeasti viestitettyä suunnitelmassa sovittujen asioiden toteutumisesta ja vastuu-

työntekijä kirjattua suunnitelmaan päivityksen tilanteen edistymisestä. Edelleen päivitetty tieto

oli vaivattomasti kaikkien käytettävissä.

Kuntakokeilun ja määräaikaisen kokeilulain päätyttyä eri asiantuntijoiden suunnitelmia ei

ole enää voitu yhdistää yhdeksi asiakirjaksi eli palvelusuunnitelmat ovat jälleen erilliset. Asi-

39

akkaan suunnitelmaa on päivitetty asiakkaan itsensä kertomana eri toimijoiden parissa, mutta

näiden sisältöä ei ole jaettu asiantuntijoiden kesken. Suunnitelmat eivät enää kulje sähköisesti

asiakkaan mukana, joten hän ei välttämättä ole tietoinen eri tahoilla laadituista palvelusuunni-

telmista. Asiakas ei myöskään koe samassa määrin osallistuvansa palvelusuunnitelmien laa-

dintaan. Eri palveluissa toimitaan niiden omilla ehdoilla tietämättä mahdollisista muutoksista

tai ne tulevat toisten palvelujen tietoon viiveellä. Tiedon siirtyminen asiakkaan kokonaistilan-

teesta jää vajavaiseksi. Päällekkäisen työn tekeminen on myös lisääntynyt.

Kuopion kokeilun perusteella mobiilisuunnitelman jatkaminen edellyttäisi jopa 16 eri lain

avaamisen, joten mobiilisuunnitelman kehittäminen edellyttäisi jatkossa erityistarkastelua.

Kuopion kehittämistyössä huomioitiin kuitenkin, että Kanta-palveluiden kehittyessä muodos-

tuu väylä asiakkaan lupahallinnalle. Kuopio on mukana valtakunnallisessa ODA-hankkeessa,

jossa valmistaudutaan 24/7 sähköiseen rajapintaan palveluissa (ns. ODA-portaali). Hankkees-

sa ennakoidaan eräänlaista omahoidon palvelualustaa, jonka sähköisiä työkaluja ovat esimer-

kiksi sähköinen hyvinvointitarkastus, älykkäät oirearviot, sähköinen hyvinvoinnin arvio, säh-

köinen hyvinvointisuunnitelma. Ajatuksena on, että tulevaisuudessa asiakas hallinnoisi itse

sähköisiä työkaluja.

Yhteenvetona keskeisimmät muutokset kuntakokeilujen päätyttyä:

1. Palvelusuunnitelmat ovat jälleen erilliset eikä niitä ole yhdistetty/yhteensovitettu

Ensimmäinen heikennys verrattuna kuntakokeilun aikaan on, että asiakkaalle laaditaan jälleen

monta palvelusuunnitelmaa, jotka kukin asiantuntijataho tallettaa omaan tietojärjestelmäänsä.

Kokeiluun osallistuneille nuorille oli laadittu suunnitelmia vähintään kolmella, joillakin jopa

viidellä eri taholla. Kuntakokeilulain päätyttyä kenenkään ammattilaisen tai organisaation

vastuulla ei ole yhdistellä palvelusuunnitelmia tai koota niitä yhteiseksi suunnitelmaksi.

Myös eri asiantuntijatahojen palvelusuunnitelmien kytkeminen osaksi työskentelyä on kun-

takokeilulain päätyttyä kömpelöä ja ylläpitää tehotonta työskentelyä, koska eri tahojen suunni-

telmia joudutaan kopioimaan ja selaamaan sekä tarvittavilta osin sovittamaan osaksi kunkin

toimijan omaa suunnitelmaa eli käytännössä kirjaamaan asiat uudelleen. Koska yhteistä säh-

köistä suunnitelma-alustaa ei ole käytettävissä, ovat suunnitelmat (vaikka osin yhdistettyinä-

kin) kunkin toimijan omassa järjestelmässä eivätkä ne näy asiakkaan asioidessa muissa viran-

omaisissa. Suunnitelmien yhdistäminen ja päivittäminen on kunkin toimijan varassa. Asiak-

kaalla voi siten olla yhdistetty suunnitelma, joka on talletettu jonkin toimijan järjestelmään,

mutta ei välttämättä kaikkien. Ammattilaiset tekevät myös monesti päällekkäisiä suunnitelmia,

jotka ovat jopa ristiriidassa keskenään, eikä asiakkaan kokonaistilanne tule aina huomioiduksi.

Yhdessä koottua, yhdestä paikasta löytyvää suunnitelmaa ei siis enää ole. Tämä aiheuttaa

väistämättä päällekkäistä työtä, eri toimijoiden tavoittelua ja lisäkirjaamisia. Suunnitelmien

yhdistäminen on myös tarkoittanut paluuta ylimääräiseen kokoustamiseen, kuten verkostopa-

laverien/puhelinneuvottelujen järjestämiseen. Aikataulujen yhteensovittaminen pitkittää suun-

nitelmien yhdistämistä ja nuoren tilanteen eteneminen pitkittyy.

2. Käytössä on erilliset arviointilomakkeet

Eri ammattilaiset käyttävät omia asiakastarpeiden arviointiin liittyviä lomakkeitaan. Arvioin-

tien pohjalta laaditut suunnitelmat eivät siirry toiselle ammattilaiselle eivätkä ammattilaiset

pysty hyödyntämään toistensa tekemiä arvioita tehokkaasti. Asiakkaan tilannetta arvioidaan

monessa eri paikassa ja arviointityön päällekkäisyys on lisääntynyt. Erityisen huomionarviosta

on, että kuntakokeilun päätyttyä asiakkaan itsearvioinnin osuus on vähäinen.

40

3. Vastuutyöntekijämalli on organisaatiokohtainen

Asiakkaille ei nimetä monialaisessa yhteistyössä säännönmukaisesti omaa vastuutyöntekijää

eli suunnitelmien kokoajaa ja kokonaistilanteen hallitsijaa. Kukin ammattilainen toimii omalta

osaltaan asiakkaan vastuutyöntekijänä edustamansa palvelun osalta. Tämän seurauksena tie-

don siirto ja suunnitelmien kokoaminen yhteen on vähentynyt tai niistä ei ole yhteisesti sovit-

tu.

4. Asiakkaan kokonaisvaltaisessa arvioinnissa ei hyödynnetä mittaristoa, jolla tunnistettaisiin

monialaisen tuen tarve

41

MONIAMMATILLINEN OHJAAMO-PALVELU

Ohjaamo on matalan kynnyksen palvelupiste, jossa nuorille tarjotaan monialaista palvelua

julkisen, yksityisen ja kolmannen sektorin toimesta. Ohjaamo tukee erityisesti erilaisissa siir-

tymävaiheissa olevia nuoria ja edistää heidän kiinnittymistään koulutukseen ja työelämään.

Nuori voi tulla Ohjaamoon pitkäaikaiseksi asiakkaaksi tai vain käymään, eli asiakastilanteet

ovat hyvin monenlaisia. Myös Ohjaamon tarjoama ohjaus ja tuki voi sisältää monia eri vaihei-

ta nuorten yksilölliset tilanteet huomioiden. Ohjaamossa voidaan tarjota esimerkiksi TE-

palveluiden, sosiaalisen kuntoutuksen, terveydenhuollon tai yksityisten yritysten ja järjestöjen

palveluja, joiden tavoitteena on auttaa nuoria kohti opinto- tai työllistymispolkua.

Vaikuttavan toiminnan varmistamiseksi Ohjaamoilla on sekä tarve saada nuorta koskevaa

taustatietoa että tuottaa itse monialaisen työn vaikuttavuutta koskevaa luotettavaa ja yhden-

mukaista tietoa. Monialaisen yhteistyön näkökulmasta keskeistä nuorta koskevaa tietoa on

henkilötietojen lisäksi tieto nuoren alkutilanteesta, kokonaiskuva hänen saamistaan palveluista

sekä siirtymät Ohjaamon palveluprosessin jälkeen.

Yhteisen tiedontuotannon kannalta haasteena on, etteivät eri ammattilaisten kirjaukset siirry

Ohjaamoiden palveluprosesseissa ongelmitta silloinkaan, kun asiakkaalta olisi sinänsä saatu

tähän suostumus. Prosesseista ei myöskään kyetä aina keräämään yhteismitallisia tietoja Oh-

jaamon tulosten tarkasteluun. Useat kirjaamisvelvoitteista ovat lakisääteisiä tai liittyvät rahoi-

tuksen valvontaan (esimerkiksi etsivän nuorisotyön rekisteritieto). Kun asiakastietoa seurataan

ensisijaisesti toimialakohtaisesti, tieto siiloutuu ja monialaisen Ohjaamo-työn kokonaisvaltai-

nen tarkastelu ja arviointi hankaloituu. Tarvetta olisikin järjestelmälle, jolla moniammatillisen

työn vaikuttavuus saataisiin tuotua esille ja nuoren asiakasprosessi hallintaan.

42

LIITE 4 ESIMERKKEJÄ YHTEISEN
SUUNNITELMAN MAHDOLLISISTA
KÄYTTÖTILANTEISTA

Esimerkki 1

9-vuotiaalla lapsella on silmäsairaus, jonka vuoksi hän tarvitsee erityistä tukea koulussa. Lap-

sella on käytössään apuvälineitä. Vanhemmat ovat hakeneet lapselle koulukyytiä, koulun

iltapäiväkerhopaikkaa, henkilökohtaista avustajaa sekä KELA:n vammaistukea. Suunnitteilla

on silmäleikkaus, joka voidaan kuitenkin toteuttaa vasta myöhemmin.

Vanhemmat hyväksyvät yhteisen suunnitelman käyttäjiksi:

 vammaispalveluiden omatyötekijän

 hoitavan lääkärin

 luokanopettajan

 oppilashuoltoryhmän jäsen

 MLL:n iltapäivätoiminnan vastuuohjaajan

 lapsen henkilökohtaisen avustajan

Nykytilanne, tuen tarpeet ja yhteenveto palveluista:

Lapsen äiti:

 Lapsella on todettu etenevä silmäsairaus, jonka johdosta lapsen näkökenttä on kapea.

 Lapsen kyky havainnoida ympäristöä on heikentynyt eikä lapsi pystyy osallistumaan

tavallisiin pihaleikkeihin. Näkökyky riittää kynätyöskentelyyn ja lukemiseen. Lapsi

väsyy koulunympäristössä ja kärsii ajoittaisesta päänsärystä.

 Lapsi ei saa liikkua yksin liikenteessä! Liikuntatunneille osallistuminen muun ryh-

män mukana lähes aina mahdotonta.

 Rajoitukset harmittavat lasta välillä ja hän saattaa myös riehaantua ja olla silloin altis

onnettomuuksille. Lapsi haluaa kuulua porukkaan ja saada mahdollisimman vähän

erityiskohtelua.

 Lapsella on aloittanut kesällä henkilökohtainen avustaja 5t/vko, jonka kanssa harjoi-

tellaan mm. apuvälineiden käyttöä.

 Lapselle on haettu koulukyytiä ja iltapäiväkerhopaikkaa.

Luokanopettaja:

 Lapsi pärjää koulutehtävissä hienosti. Istuu eturivissä. Jää kouluavustajan kanssa

koululle, jos luokka lähtee liikuntatunnilla pois koululta.

Vammaispalveluiden omatyötekijä:

 Lapsella käytössä erikoislinssit. Valkoisen sauvan käyttöä harjoitellaan. Myös luke-

misen apuvälineitä kokeiltu.

Oppilashuoltoryhmän jäsen:

 29.8 pidetty keskustelu, jossa paikalla lapsi, lapsen vanhemmat, oppilashuoltoryhmän

jäsen, luokanopettaja, iltapäiväkerhon vastuuohjaaja ja vammaispalveluiden omatyö-

tekijä. Sovittu yhteisen suunnitelman tekemisestä erityisesti lapsen iltapäivien kulus-

ta. Yhteistä suunnitelmaa koordinoi toistaiseksi oppilashuoltoryhmän jäsen.

43

Yhteinen suunnitelma (kirjaajana oppilashuoltoryhmän jäsen):

 Lapsi ottaa vastaan iltapäivätoiminnan paikan. Koulukyyti hakee iltapäivätoiminnan

päättyessä 15.45. Henkilökohtainen avustaja vastaanottaa lapsen kotona. Vanhemmat

joutuvat täyttämään hakemukset koulukyydistä.

 Mikäli lapsi väsyy iltapäivätoiminnassa, suunnitelmaa muutetaan, siten iltapäiväker-

hossa max. 2 tuntia. Tällöin myös koulukyydit ja henkilökohtaisen avustajan ajat so-

vittava uudelleen.

 Sovitaan, että lapsi käy koulupsykologin luona ainakin muutaman kerran. Yritetään

löytää aika, joka olisi esim. liikuntatuntien aikaan.

 Silmäleikkaus on suunnitteilla kevääseen (maaliskuu?). Leikkauksen jälkeen lapsi ei

voi osallistua normaaliin koulutyöhön noin kuukauteen. Leikkauksen jälkeen perheen

palvelutarve tulee arvioida uudelleen.

Esimerkki 2

13-vuotias nuori on ruvennut oireilemaan vanhempiensa avioeron takia. Perhetuttu on tavan-

nut hänet myöhään perjantai-illalla kaupungilla humalassa ja toimittanut nuoren äidin luokse.

Nuori asuu vanhemmillaan vuoroviikoin, eikä tieto aina kulje vanhempien välillä vuorovaiku-

tusongelmien takia, vaikka molemmat ovat huolissaan lapsensa tilanteesta. Poliisille ilmoite-

taan nuoren tekemästä näpistyksestä ja nuoresta tehdään lastensuojeluilmoitus. Asiasta ilmoi-

tetaan poliisilaitoksella moniviranomaisyhteistyömalliin ankkuritoimintaan, joka ottaa asian

käsittelyyn.

Ankkuritoiminnassa poliisilaitoksella: Nuori ja hänen vanhempansa tulevat poliisilaitoksel-

le selvittämään näpistysasiaa. Samassa yhteydessä pidetään keskustelu, jossa ovat paikalla

nuori, nuoren vanhemmat sekä ankkuritoiminnan työntekijät (sosiaalityöntekijä, nuorisotyön-

tekijä ja poliisi sekä sairaanhoitaja). Perheen luvalla sovitaan yhteisen suunnitelman tekemi-

sestä mukaan kutsuttavien keskeisten toimijoiden kanssa, jotta nuoren tilanne saadaan palaa-

maan takaisin hyviin uomiin.

Vanhemmat ja nuori hyväksyvät yhteisen suunnitelman käyttäjiksi:

 ankkuritoiminnan sosiaalityöntekijän

 lastensuojelun työntekijän

 luokanopettajan

 oppilashuoltoryhmän jäsenen

 nuorisotyöntekijän

 (psykiatrisen)sairaanhoitajan

Nykytilanne, tuen tarpeet ja yhteenveto palveluista:

Vanhemmat:

 Nuori on jättänyt aiemmin mieleisiä harrastuksia nuorisotalolla väliin ja ollut koulus-

ta pois.

 Nuori käyttää hyväkseen uutta vuoroviikkojärjestelyä monin eri tavoin, kun van-

hemmat eivät voi tarkistaa keskenään jokaista yksityiskohtaa.

 Nuori on saanut epäsopivia kavereita toisen vanhemman uuden kodin läheltä.

44

 Nuori on tullut humalassa kotiin, ja käyttänyt päihteitä mahdollisesti useamman ker-

ran.

 Nuori ei tottele vanhempiaan eikä keskustelut nuoren kanssa ole auttaneet.

 Vanhemmat toivoisivat, että keskeiset toimijat ottaisivat nuoren tarpeet huomioon

avioeron nivelvaiheessa ja pitäisivät tavanomaista tarkemmin häntä silmällä sekä tar-

vittaessa ohjaisivat aktiivisesti nuorta oikeaan suuntaan.

 Perheelle etsitään palveluita tukemaan avioeron nivelvaihetta ja antamaan vanhem-

mille työkaluja kohdata teini-ikäinen nuori.

Psykiatrinen sairaanhoitaja:

 Nuoren päihteiden käyttöä on tarvetta selvittää tarkemmin ja tarvittaessa laatia päih-

teettömyyssuunnitelma

Luokanopettaja:

 Nuoren aiempi hyvä koulumenestys on heikentynyt. Myös käytöshäiriöitä esiintyy

koulussa ja nuori kiusaa muita oppilaita.

 Opettaja kiinnittää nuoreen erityistä huomioita ja tarvittaessa ohjaa nuorta tarvittaessa

oikeaan suuntaan ja ilmoittaa vanhemmalle matalalla kynnyksellä seurantatiedoissa.

Nuorisotyöntekijä:

 Nuori ei käy enää harrastuksissa ja on ruvennut liikkumaan nuorisotalon lähellä oles-

kelevien täysikäisten nuorten kanssa, jotka käyttävät myös päihteitä.

 Nuorisotyöntekijä ohjaa nuorta nuorisotalolla takaisin hyvien harrastusten pariin pois

läheiseltä alueelta vanhempien nuorten luota sekä ilmoittaa havainnoistaan vanhem-

mille seurantatiedoissa.

Oppilashuoltoryhmän jäsen:

 Nuoren tekemiä kiusaamisia selvitellään parhaillaan VERSO-mallilla ja edetään sen

mukaisesti.

Ankkuritoiminnan sosiaalityöntekijä:

 Voi seurata tilannetta ja tarvittaessa myös toimii linkkinä poliisiin.

Lastensuojelun työntekijä:

 Voi seurata yhteisen suunnitelman toteutumista ja tarvittaessa ryhtyä tarjoamaan mui-

ta palveluita lakisääteisesti tehdyn lastensuojeluilmoituksen takia.

Ankkuritoiminta on suomalainen monialaisen viranomaisyhteistyön toimintamalli alaikäisten,

ensikertalaisten lasten ja nuorten rikoskierteen estämiseksi ja katkaisemiseksi. Ankkuritoimin-

taa on kaikkien poliisilaitosten yhteydessä, ja siihen osallistuu lähtökohtaisesti poliisin lisäksi

sosiaalityöntekijä, psykiatrinen sairaanhoitaja ja nuorisotyöntekijä. Toimijoita voidaan laa-

jentaa paikallisesti ilmenevien tarpeiden ja mahdollisuuksien mukaisesti.

45

MONIAMMATILLISEN YHTEISTYÖN TARVE SOSIAALITURVAN

TOIMEENPANOSSA – KELA KUMPPANINA

Valtaosa Kelassa asioivien kansalaisten asioista hoituu sujuvasti eri palvelukanavissa. Pieni

osa, n. 2 % (82 000) tarvitsee Kela-asioinnissa henkilökohtaista ja jatkuvaa tukea. Lisäksi

Kelan asiakkaista n. 6 %:n (n. 271 000) arvioidaan tarvitsevan Kela-asioiden hoitamiseen

tilapäistä tukea elämän muutostilanteessa. Ei ole olemassa yksiselitteistä keinoa tunnistaa

asiakkaat, jotka tarvitsevat tavanomaista enemmän tukea. Itsenäistä asiointia vaikeuttaa toi-

mintarajoitteet, esimerkiksi terveys ja ympäristöön ja yksilötekijöihin liittyvät syyt. Kump-

panuus Kelan kanssa perustuu asiakkaan yksilölliseen tarpeeseen, ja sen päämääränä on yhtei-

sen suunnitelman laatiminen, millä tavoitellaan yhdenvertaista toimintarajoitteista riippuma-

tonta sosiaaliturvan toteutumista.

Kelan toimeenpanemaa sosiaaliturvaa lapsille ja nuorille perheineen ovat: adoptiotuki, alle

16 vuotiaan vammaistuki, asumisen tuet, elatustuki, erityishoitoraha, kuntoutus (ammatillinen,

harkinnanvarainen, kuntoutuspsykoterapia, vaativa lääkinnällinen), kuntoutusraha, lapsilisä,

lastenhoidontuet (kotihoidon tuki, yksityisen hoidon tuki, joustava ja osittainen hoitoraha),

nuoren kuntoutusraha, sairaanhoidonkorvaukset (esim. erityiskorvattavat lääkkeet, matkakus-

tannukset), toimeentulotuki, vanhempainpäivärahat (isyysraha, vanhempainraha, äitiysraha,

erityisäitiysraha). Tyypillistä on, että tavanomaista enemmän tukea tarvitsevat asiakkaat saa-

vat/hakevat useaa Kelan etuutta.

Nykyisessä toimintamallissa sairaiden ja vammaisten erityistä tukea tarvitsevien asiakkai-

den palvelutarve kartoitetaan henkilökohtaisessa tapaamisessa (yleensä puhelinaika tai toi-

mistokäynti). Tarvittaessa suunnitelmaa yhteistyössä asiakkaan verkoston kanssa. Nykymallis-

sa suunnitelmasta käytetään nimitystä yhteistyösuunnitelma. Asiakkaan kanssa yhteistyö

suunnitellaan määrittämällä tarpeet, tavoitteet, keinot, mahdolliset palvelun tuottajat, ajankoh-

dat. Lisäksi sovitaan seurannasta. Seurannasta vastaa asiakkaalle henkilökohtaisesti nimetty

Kelan toimihenkilö. Suunnitelma tai muistilista sovituista asioista annetaan asiakkaalle.

Suunnitelman ja henkilökohtaisen tuen tarkoituksena on osaltaan myös selkiyttää asiakkaalle

palveluverkoston työnjakoa ja rooleja. Yhteistyötä asiakkaan verkoston kanssa tapahtuu asi-

akkaan suostumuksella. Suostumuskäytäntö on osoittautunut toimivaksi. Asiakas voi perua

suostumuksen milloin vain. Seurannassa arvioidaan kuinka kauan erityisen tuen tarve kestää

ja koska henkilökohtainen asiakassuhde voidaan päättää.

Nykyisessä erityistä tukea tarvitsevien toimintamallissa asiakkaalle ei ole asetettu ikärajaa.

Käytännössä pidempikestoista erityistä tukea tarvitsevissa (n=2670, pois lukien työkykyneu-

vonnan asiakkaat) on kesäkuun 2013 ja syksyn 2015 välisenä aikana ollut eniten 0-29-

vuotiaita (62,3 %). heistä eniten asiakkaita on ollut ikäryhmässä 16-21 vuotta (34 %). 0-15 –

vuotiaiden osuus on ollut 13,6 %.

Asiakkailla on yleisimmin ollut mielenterveyden ja käyttäytymishäiriö, (F00-F99), hermos-

ton sairaus (G00 – G99) tai tuki- ja liikuntaelinten sekä sidekudosten sairaus (M00-M99).

Kaikkien sairaudesta ei ole tietoa. Asiakaspalautteiden mukaan monimuotoisissa voimavaroja

kuluttavissa tilanteissa toivotaan yhteistyötä ja koordinaatiota.

Toimintamallin kehittäminen on parhaillaan pohdinnassa. Eri toimijoiden kesken laadittavassa

yhteisessä suunnitelmassa huomioitavia asioita ovat:

1. Sosiaaliturvan ja asiointituen tarpeiden kartoittaminen (ks. yllä, esimerkiksi toimeentuloasiat,

harkintaa vaativat vammaisetuudet ja kuntoutus sekä niihin liittyvät huoltajuusasiat).

46

2. Sosiaaliturva-asioissa erityisen tuen tarpeen tunnistaminen siellä missä asiakas kohdataan.

Näissä tilanteissa suunnitelmassa pitää huomioida tavanomaista tiiviimmän yhteistyön tarve ja

mahdollisuudet. Näin toiminta tulee näkyväksi kaikille osapuolille.

Esimerkki

Yhteydenotto Kelaan:

 Sosiaalityöntekijä soitti Kelaan asiakkaan ollessa hänen vastaanotollaan. Kyseessä on

19-vuotias nainen, jolla on Aspergerin oireyhtymä ja autismin piirteitä. Huolenaihee-

na on asiakkaan toimeentulo, sillä hänen sairauspäivärahansa on hylätty, valitusaika

on päättynyt eikä valitusta ole vireillä. Asiakkaan asiat ovat jääneet hoitamatta ja hä-

nen elämänhallintansa on hukassa.

 Isä on yrittänyt hoitaa tyttärensä asioita. Nyt isän jaksaminen on kuitenkin äärirajoilla

ja huoli tyttärestä on suuri.

 Kelaan sovittiin ajanvarausaika.

Ajanvarausaika Kelassa:

 Isä osallistui tapaamiseen tyttärensä valtuuttamana. Seuraavat hakemukset laitettiin

vireille: sairauspäiväraha, vammaistuki, asumistuki ja kuntoutustuki. Lääketieteelliset

selvitykset olivat osittain puutteellisia ja tulossa oli neurologisia tutkimuksia tulossa,

mutta asiakas ei muista milloin ja missä.

 Isä ja tytär toivovat yhteistyötä, koska heidän omat voimavaransa eivät riitä.

 Ajanvarauksen aikana soitettiin yhdessä sosiaalityöntekijälle ja sovittiin yhteistyöpa-

laveri, jossa voidaan tehdä yhteinen suunnitelma. Näin tavoitteena on, että kaikki ta-

hot tietävät missä mennään, asiakasta voidaan tarvittaessa tukea asioiden etenemises-

sä ja suunnitelman etenemistä voidaan seurata ja tarkistaa. Nuoren omaa osallistumis-

ta tapaamiseen toivottiin.

Yhteistyötapaaminen:

 Tapaamisessa ovat mukana nuori, isä, terveydenhuollon edustaja, sosiaalityöntekijä

ja Kelan toimihenkilö.

 Tapaamisessa tehdään yhteinen suunnitelma seuraavista asioista:

 terveydenhuollon tulevat toimet

 sosiaalityön tarve

 lääketieteellisten selvitysten tarpeet sosiaaliturvan hoitamiseksi kuntoon

 aikataulutus

 vastuuhenkilö(t), Kelan yhteyshenkilö sosiaaliturva-asioissa

 seurantasuunnitelma

Käyttöoikeudet:

 Nuori antaa käyttöoikeuden (tulevaisuudessa mahdollisesti Suomi.fi) yhteiseen suun-

nitelmaan (tulevaisuudessa mahdollisesti Omakanta-järjestelmässä) terveydenhuollol-

le, sosiaalitoimelle ja Kelalle (yhteyshenkilöt).

Lausunnot saapuivat Kelaan sovitusti ja edellä mainittujen hakemusten lisäksi vireille laitettiin

kuntoutushakemus. Päätöksen tekemiseksi vaadittavaa tarkennusta lausuntoon pyydettiin

suunnitelmassa ilmenevältä yhteistyötaholta.

Tässä tapauksessa suunnitelmallinen yhteistyö asioiden hoidossa oli tarpeen koska nuorella

eikä hänen perheellään ollut voimavaroja selvittää asioita. Ongelmat kärjistyivät ja apua läh-

47

dettiin hakemaan, kun toimeentuloa ei ollut. Nyt asiakkaan voimavarat jäävät arjessa selviämi-

seen. Voimaantuminen mahdollistuu sopivasti osallistavan tuen turvin.

Esimerkissä aloitteen yhteisen suunnitelman tekemiseen teki kunnan sosiaalityöntekijä. Aloite

voi käytännössä tapahtua myös esimerkiksi Kelasta, kun asiakas ohjataan sosiaalihuoltoon tai

etsivään nuorisotyöhön, ja asiakas tarvitsee edellä mainittujen palveluiden lisäksi henkilökoh-

taista tukea Kela-asioinnissa.

	Sosiaali- ja terveysministeriön raportteja ja muistioita 2017:36
	KUVAILULEHTI
	PRESENTATIONSBLAD
	OPETUS- JA KULTTUURIMINISTERIÖLLE SEKÄ SOSIAA-LI- JA TERVEYSMINISTERIÖLLE
	SISÄLLYS
	1 JOHDANTO
	2 TYÖRYHMÄN TYÖN LÄHTÖKOHTIA
	3 KATSAUS LAINSÄÄDÄNNÖN NYKYTILAAN
	4 MONIAMMATILLISEN YHTEISTYÖN TIEDONHALLINNAN TOIMINNALLISET TARPEET
	5 YHTEISEN SUUNNITELMAN SISÄLLÖN RAKENNE JA TIETOJEN LAAJUUS
	6 KÄYTTÖOIKEUDET JA HAHMOTELMA ARKKITEHTUURIKSI
	7 LOPUKSI JA TYÖRYHMÄN JATKOTOIMEPIDE-EHDOTUKSET
	LIITE 1 KESKEINEN HENKILÖTIETOJEN KÄSITTELYÄ KOSKEVA NYKYLAINSÄÄDÄNTÖ (TYÖRYHMÄN HALLINNONALAT)
	LIITE 2 ERI TOIMIALOILLA LAADITTAVAT YKSILÖKOHTAISET SUUNNITELMAT
	LIITE 3 KÄYTÄNNÖN ESIMERKKEJÄ MONIAMMATILLISEN YHTEISTYÖN TIEDONHALLINNAN TOIMINNALLISISTA TARPEISTA
	LIITE 4 ESIMERKKEJÄ YHTEISEN SUUNNITELMAN MAHDOLLISISTA KÄYTTÖTILANTEISTA

