
KUOPION MIELENTERVEYS- JA PÄIHDESUUNNITELMAN 2013-2020 VÄLIARVIOINTI

- Koonnut ehkäisevän päihdetyön koordinaattori Tiina Nykky
 - Suunnitelmaa, <https://www.kuopio.fi/fi/mielenterveys>, on sovittu *arvioitavan* vuosittain, vuoden 2018 väliarviointi tiedoksi kunnanvaltuustolle
 - Ennaltaehkäisevä osa ja osittain peruspalvelut (puheeksiotto) suunnitelmasta jäävät kaupungille, muu osa soteen
 - Kaupungin osio on osa sähköistä hyvinvointikertomusta
-

KENELTÄ PALAUTETTA KYSYTTY?

- Kaupungin henkilöstö mm. terveydenhuolto, vanhuspalvelut, hep, nuorisopalvelut, koulu
- Kuopion Psykiatrian keskus (KPK)
- Kuopion Seudun Päihdepalvelusäätiö (KSPS)
- KYS psyk. osastot
- Mielenterveys- ja päihdejärjestöt, (kokemusasiantuntijat)

MTP-SUUNNITELMAN PÄÄMÄÄRÄT

1. Edistetään hyvää mielen terveyttä ja päih teettömyyttä eri ikäryhmissä
 2. Mielen terveys- ja päihdekysymykset otetaan puheeksi kaikissa kaupungin peruspalveluissa. Sosiaali- ja terveysalan peruspalveluissa myös hoidetaan lievät mielen terveys- ja päihdeongelmat
 3. Asiakaslähtöiset ja vaikuttavat toimintamallit ja hoitopolut mielen terveys- ja päihdepalveluissa
-

1. EDISTETÄÄN HYVÄÄ MIELENTERVEYTTÄ JA PÄIHTEETTÖMYTTÄ ERI IKÄRYHMISSÄ

- Näkökulma on pitkälti hyvinvoinnin edistäminen (ehkäisevä työ)
 - Koulutus (mtp, työhyvinvointi,..) henkilöstölle, puuttuminen koulukiusaamiseen, alueelliset perhekeskukset, nuorten matalakynnyksinen avoin paikka, vanhemmuuden tuki, työttömien terveystarkastukset, koulu- ja työhyvinvoinnin lisääminen, hyvä eläköityminen
-

1. EDISTETÄÄN HYVÄÄ MIELENTERVEYTTÄ JA PÄIHTEETTÖMYYTTÄ ERI IKÄRYHMISSÄ

- Työttömien terveystarkastuksia tehdään työllisyyspalveluissa ja vastaanotolla, tässä tilanne parantunut
 - Työhyvinvointiin on kiinnitetty huomiota ja se on edelleen tärkeää, sillä mielenterveyden ongelmat on suuri työkyvyttömyyden syy
 - Koulukiusaamisen ehkäisyyn on työryhmä ja kampanjoita
 - Kuopiossa on eri ikäisille useita matalan kynnyksen avoimia kohtaamispaikkoja, mm. perheidentalo, asukastuvat, kuvapajat, Keltsu (Nopean toiminnan joukkojen tila), kulttuuripaja Luode, Kulttuurikahvila 60+
 - LAPE- hanke vahvistaa myös ko asioita (perhekeskukset, kohtaamispaikat, vanhempien tuki)
-

1. EDISTETÄÄN HYVÄÄ MIELENTERVEYTTÄ JA PÄIHTEETTÖMYYTTÄ ERI IKÄRYHMISSÄ

- Kuopiossa tehdään paljon ehkäisevää mielenterveys- ja päihdetyötä! Toimiva ehkäisevä päihdetyö, monialaiset verkostot ja vahvaa järjestötoimintaa sekä mielenterveys, että päihdepuolella
 - Myös eläköityvät työntekijät huomioidaan mm. Ikikukoistajat –valmennusohjelma, liikuntakursseja, avoimia kohtaamispaikkoja.
 - Omaishoitajille on hyvinvointi- ja terveystarkastuksia, alueellinen ikäneuvolatoiminta
 - Ikäihmisille myös ryhmämuotoista palveluohjausta prosessiryhmissä ja infotilaisuuksissa eri eläkeläisjärjestöissä toimiville
-

KEHITETTÄVIÄ ASIOITA:

- Nuorten arkeen pitäisi saada lisää kuulevia ammattilaisia (koulut!). Pitäisi päästä varhaisemmassa vaiheessa, aiemmin tarttumaan kiinni nuorten mielenterveyden ja päihde- oireiluihin.
 - Vanhempien, joilla yli 13- vuotiaita nuoria, koettu tuen puute vanhemmuuteen liittyvissä kysymyksissä
 - Useat eri lapsi – ja perhetoimijat ovat tavoittaneet valtaväestöä ja kenties toiminnot on suunniteltu valtaväestölle, eikä erityistä tukea tarvitseville (järjestötoimijoiden kommentti)
-

2. MTP-ASIAT OTETAAN PUHEEKSI KAIKISSA PERUSPALVELUISSA, SOTE - PERUSPALVELUISSA HOIDETAAN LIEVÄT HÄIRIÖT

- Koulutuksia mtp-asioista ja puheeksiotosta, riskiryhmien tunnistaminen, lasten huomioiminen aikuisten mtp-palvelut, perhe- ja lähisuhdeväkivallan ehkäisy, päihdekasvatus kouluilla, riippuvuus ilmiönä
 - Varhainen puuttuminen mtp-ongelmiin työpaikoilla, työuupumus, työpaikkakiusaaminen, matalan kynnyksen avopalvelut ikäihmisille mtp-asioihin liittyen, vertaistukiryhmät
-

2. MTP-ASIAT OTETAAN PUHEEKSI KAIKISSA PERUSPALVELUISSA, SOTE -> HOIDETAAN LIEVÄT HÄIRIÖT

- Koulutuksia on ollut (tai on ainakin tarjottu)
 - Useita valtakunnallisesti todettuja hyviä malleja käytössä, esimerkiksi Pakka, Marak, Ankkuri, Huomaa lapsi, Lapset puheeksi
 - Useat tahot jalkautuvat kouluille mtp-teemoilla (maaseutualueet pitää myös muistaa!)
 - Varhaisen puuttumisen ohjelmat ovat olemassa ja toimivat
 - KPK:n psykiatriset sairaanhoitajat hoitaneet noin 1000 asiakasta ilman jatkolähetettä (2017) vastaanotolla
-

KEHITETTÄVIÄ ASIOITA:

- Työterveyden ja vastaanoton linkittyminen (rajapinnat)
 - Erityisosaamista tarvitaan päihde- ja mielenterveysongelmien tunnistamiseen ja puheeksiottoon. Peruspalveluiden työntekijöiden asenne (taito) kysyä mtp-kysymyksistä kaipaa parantamista (tietoa varmaan on)
 - Perustasolla ei ole päihdehoitajia
 - Auditin käyttöä, mini-interventiota tai BDI:n käyttöä ei tilastoida kaikissa perustason yksiköissä (esim. vastaanotot) – mahdotonta arvioida käytön laajuutta tai kasvua
 - Sukupuolten mukaista tilastointia voisi kehittää (ja alueellista) esim. lasten ja nuorten asioissa
-

3. MTP PALVELUISSA TOIMIVAT ASIAKASLÄHTÖISET & VAIKUTTAVAT HOITOPOLUT

- Hoitopolut toimivat = lievät mtp-häiriöt hoidetaan peruspalveluissa. Erityispalveluihin ei jonoja, hoitotakuu toteutuu
 - Vaihdetaan saattaen, konsultaatiot toimivat perus <-> erityistaso
 - Syrjäytymisvaarassa olevat nuoret, koulupudokkaat, neuropsykiatriset häiriöt nuorilla, etsivä nuorisotyö, pajatoiminta
 - Selviämisasema yhteispäivystyksen osana
 - Tahdosta riippumattomat hoidot, vähennetään
 - Erityisryhmille on palveluja (vankilasta vapautuvat, yksinäiset, eronneet miehet, päihteitä runsaasti käyttävät naiset)
 - Ikääntyville kotiin jalkautuvaa hoitoa, omaishoitajille tukea mtp- asioissa
-

MTP PALVELUISSA ASIAKASLÄHTÖISET & VAIKUTTAVAT HOITOPOLUT

- Hoitotakuu toteutuu KPK:lla ja KSPS:llä, vain ajoittain jonoja. Myös perustason konsultointi on järjestetty hyvin.
 - Sekä mielenterveys että päihdepuolella huomioidaan vertaistuki ja kokemusasiantuntijuus ja yhteistyö yhdistysten kanssa.
-

MTP PALVELUISSA ASIAKASLÄHTÖISET & VAIKUTTAVAT HOITOPOLUT

- Nuoriin ja nuorten asioihin on Kuopiossa kiinnitetty paljon huomiota: mtp-asioihin erikoistuneet etsivät nuorisotyöntekijät, monia palveluja (Tukevan työpajat, Vamos, Tyttöjen talo,..)
 - Tahdosta riippumattomien hoitojen vähenemisen ohjelma (KYS) on toiminut tehokkaasti
 - Erityisryhmille on Kuopiossa palveluja, toteuttajina usein 3. sektori (Ankkuri-toiminta, Aggredi, Viadia, Mahku, Erityisesti isä,..)
-

KEHITETTÄVIÄ ASIOITA:

- Nuorten mielenterveyspalvelut olleet pahasti kuormittuneina (KYS ja kaupunki), hoitotakuu ei ole toteutunut
 - Ei tilastoja/tietoa lievien päihdeongelmien hoidosta perustasolla
 - Selviämisasema-asia ei ole edistynyt
-

KEHITETTÄVIÄ ASIOITA:

- Kesällä 2018 on kokeilu, päihdekokemusasiantuntijan vastaanotosta Terve Kuopio-kioskilla, hankehakemus jätetty päihdekokemusasiantuntijan vastaanoton järjestämiseksi KYSin päivystysosaston yhteyteen
 - Korvaushoidon kokemusasiantuntijoilta tullut palautetta, että vieroittautuminen korvaushoitolääkkeistä on liian hidasta. Riskinä on riippuvuus (morfiinipohjaisista) korvaushoitolääkkeistä
-

KUOPION PSYKIATRIAN KESKUS

- Varsinaista jonoa ei ole. Odotusaika vaihtelee kiireellisyysryhmän mukaisesti. Odotusajan mediaani noin 3 vk. Hoitotakuu toteutuu.
 - KPK lle reilut 1900 lähetettä / 2017, joista 46 % terveyskeskuksesta. Lähetteet olleet perusteltuja.
 - KPK:n vastaanotoilla toimivat psykiatriset sairaanhoitajat tapasivat **tuon lisäksi noin 1000 eri potilasta**, joista vain pieni osa tarvitsi KPK:n jatkohoitoa (arviolta 5-10 %)
 - Seuraavilla dioilla on joitakin tilastoja KSPS:n asiakasmääristä
-

Päihdeklinikan käynnit ikäryhmittäin 2017 KUOPIO

Korvaushoidossa säätiöllä käyneiden ^{KUOPIO} asiakkaiden ikäjakauma v. 2017 ja v. 2016

Terveysneuvontapiste Portin käynnit ikäryhmittäin

KUOPIO

v.2017 ja v. 2016

