

Linja tiukkenee – miten kunta selviytyy haasteesta

Roadshow / ARA

7-14.6.2013

Saara Nyssölä

Asuntopoliittinen ohjelma ja periaatepäätökset

- Ikääntyneiden asumisen kehittämisohjelma (IKÄ-ASKE) vuosille 2012 – 2017
Valtioneuvoston periaatepäätös 18.4.2013, YM raportteja 16/2012
- Pitkäaikaisasunnottomuuden vähentämishanke (PAAVO II)
vuosille 2012 - 2015, Valtioneuvoston periaatepäätös 14.12.2011
- Mielenterveyskuntoutujien asumisen kehittämissuunnitelma (MIELEN-ASKE)
vuosille 2012 - 2015, YM raportteja 10/2012
- Kehitysvammaisten asumishanke (KEHAS) vuosille 2010 - 2015
Valtioneuvoston periaatepäätös 21.1.2010
- Kehitysvammaisten henkilöiden yksilöllisen asumisen ja palvelujen turvaamisesta vuoteen 2020
Valtioneuvoston periaatepäätös 8.11.2012, STM raportteja 15/2012

Tavoitteena kotona asumisen edistäminen**Toimenpiteitä:**

- kuntien varautuminen ikärakenteen muutokseen > suunnitelmat > kytkentä kunnan talouden ja maankäytön suunnitteluun
- lisätään erityisryhmien asumisen investointiavustusta, jotta turvataan ikääntyneiden palveluasumisen (muistisairaat) uustuotantotarpeet kansallisen tavoitteen mukaisesti ja peruskorjaukset laatuvaatimuksia vastaavaksi
- kartoitetaan hyviä kv-esimerkkejä erityisesti muistisairaille tarkoitetuista palveluasumisesta > muutos avustuskäytäntöön
- parannetaan vanhusten ja vammaisten asuntojen korjausavustusten saatavuutta
- edistetään hissien rakentamista olemassa olevaan asuntokantaan
- tuetaan esteettömyyskorjausten tekemistä
- ”Hissi – Esteetön Suomi 2017” -hanke

PAAVO II

Tavoitteet:

- Pitkäaikaisasunnottomuuden poistaminen vuoteen 2015 mennessä
- Sosiaalisen vuokra-asuntotuotannon käytön tehostaminen
- Asunnottomuuden ehkäisy

PAAVO I –ohjelman toteutuminen (2008 – 2011)

Asunto ensin –periaate eli oikeus etuoveen

Pitkäaikaisasunnottomuus vähentyi 40%, puolittuu v. 2013

ARAn avustuksella rakennettiin/peruskorjattiin n.1500 asuntoa (tav.1250)

Toimenpiteitä:

- ARAn investointiavustusta noin 15 M€/vuosi (1250 asuntoa)
- ARAn rahoitusta 0,6 M€/ vuosi asumisneuvontaan kunnille, järjestöille ja yhteisöille
- Osoitetaan asuntoja/tukiasuntoja tavallisesta asuntokannasta ja järjestetään asumiseen riittävä tuki ja palvelut (liikkuva palvelu)
- Kehitetään asumissosiaalista työtä

Mukana: Espoo, Mikkeli, Jyväskylä, Kuopio, Oulunkaaren ky, HUS ja Keski-Suomen shp. Hanketta koordinoi YM

Hankkeen tavoitteet:

- Asumisen vahvistaminen kuntien suunnittelussa ja yhteistyössä
 - > mukana PAAVO-kaupungit ja Mielen tuki-hanke (THL)
- Asumisen kehittäminen pilottikuntien kanssa
 - > konkreettisia asumisratkaisuja
- Informaation, hyvien käytäntöjen ja toimintatapojen kerääminen ja levittäminen
 - > pilottikuntien lähtötilanne- kartoitus, syksy 2013, seminaarit
- Selvitys kansainvälisestä kehittämistyöstä
 - > miten toteutettu, rahoitus, onko sovellettavissa meille
 - > ”Asumista ja arjen tukea” –raportti, YM 17/2013

Miksi Mielen-aske –hanke käynnistettiin?

Taustana YM:n selvitys mielenterveyskuntoutujien asumisesta, raportteja 10/2012, www.ymparisto.fi

- **Tavallisiin asuntoihin saatava asumisen tuki riittämätön**
 - > turhia ja liian pitkiä hoitajaksoja psykiatrisessa sairaalassa
 - > asunnon menettäminen tai asunnon puute
- **Moni kuntoutuja liian raskaasti tuetussa asumisratkaisussa**
- **Asumisyksiköiden laatutaso ja peruskorjaustarve**
 - > tarve laadukkaista, pienistä asumisyksiköistä, joissa kaikilla on oma asunto

- Vähentää laitospaikkoja nopeasti, suunnitelmallisesti ja hallitusti
- Tarjota pitkäaikaisesti laitoksessa ja lapsuudenkodeissa asuville aikuisille kehitysvammaisille asuntoja/ monenlaisia asumisratkaisuja
- Tuottaa 3 600 asuntoa ohjelmakauden aikana
- ARAn investointiavustusta kohdennetaan noin 30 M€/vuosi ohjelmakaudella 2012 -2015
- ARA kehittää uusia asumisratkaisuja kehitysvammaisille henkilöille ml. autistit yhdessä toimijoiden kanssa (toimenpide kohta 5.)

KEHAS-asunnot 2010-2012

KEHAS-asunnot asuntotyypeittäin

- Valtioneuvoston periaatepäätös 8.11.2012 (STM) toimenpide kohta 28

”Asuminen järjestetään osana tavallisia asuinalueita ja asunnoissa, jotka vastaavat normaalin asunnon tunnuspiirteitä. Tavoitteena on asuminen joko omassa asunnossa tai pienissä asuinryhmissä. Uudistettavassa vammaislainsäädännössä ja sen toimeenpanossa ohjataan asuntoryhmien asuntojen enimmäismäärää.”

- Alueellisten suunnitelmien päivitys 31.12.2012 mennessä > suunnitelmissa otetaan huomioon tähän periaatepäätöksen sisältyvät toimenpiteet
- Suunnitelmissa otetaan huomioon myös lapsuudenkodeissa asuvien kehitysvammaisten asumisen tarpeet ja -ratkaisuvaihtoehdot

ARAn rahoittama kehittämishanke

- **Arjen keskiössä** – hanke 2012 – 2014, hanketta rahoittaa ja koordinoi ARA ja hanketta toteuttaa Kehitysvammaliitto yhdessä ARAn kanssa
- Hankkeessa mukana: Turku, Lahti, Kotka ja Seinäjoki sekä Carea ky, Eskoon sosiaalipalvelujen ky ja Varsinais-Suomen erityishuoltopiiri
- Hankkeen tavoitteena on kehittää uudenlaista asumista ja asuntosuunnittelua erityisesti kehitysvammaisille henkilöille
- Hankkeen 1. vaiheessa aloitettiin kuntapilottien työstäminen ja sitä jatketaan v. 2013, tavoitteena luoda ja mallintaa asuntoverkosto, jossa yhdistyy asuminen, palvelut, riittävä apu ja tuki sekä työ ja vapaa-aika

Miksi Arjen keskiössä –hanke käynnistettiin?

- Kehitysvammaisten asumisohjelman (KEHAS) tavoitteet
 - asukkaiden tarpeiden mukaisia asuntoja tavallisilla asuinalueilla
 - riittävät palvelut asumisen tukena
 - kehitetään uusia asumisratkaisuja (ARAn kehittämistyö, VNP 2010, kohta 5)
- Valtioneuvoston periaatepäätöksen linjaamat toimenpiteet
 - osallistuminen ja ihmisoikeudet
 - vammaisten lasten asuminen
 - lähipalvelujen ja –yhteisöjen kehittäminen
 - laitoshoidon asteittainen lakkauttaminen
 - kunnan eri hallinnonalojen välinen yhteistyö

Arjen keskiössä –hankkeen jatkuvan oppimisen prosessi

Kehittämisprosessin periaatteet:

Käyttäjän ääni – palvelunkäyttäjät mukana

Luova yhteiskehittäminen – monialaisuus ja monenvälisyys

Jatkuvan oppimisen prosessi – jatketaan siitä mihin toisessa kaupungissa jäätiin

Yhteistoiminnallinen asuntosuunnittelun prosessi

Arjen keskiössä – Esimerkki innovaatiokortista

Innovaation kuvaus: Pientaloasujien verkosto

OMAKOTITALOT – PIENTALOASUJIIEN VERKOSTO

Ahventie, Reija ja Saku

hoitavat tarvittaessa toisten lemmikit

auttavat keittiöissä

Kuhantie, Johanna ja Jenna

auttavat kulkemisessa

piikkovat saunapuut

Kämmekkätie, Matti, Pasi ja Jarno

hoitavat pensasaitojen leikkuut

järjestää karaokeillat

Majatalo B&B

mahdollisuus erilaisiin tukimuotoihin tarpeiden mukaan

Työ majatalossa, esim. keittiö, puutarha, kiinteistö, hoiva

YKSILÖLLISET TUKISUUNNITELMAT KAIKILLE!

kuvapuhelinyhteys esim. sairastuessa

tukihenkilöstö auttaa hädän hetkellä ja vaikeimmissa

asioinneissa

Asukkaille selkeästi tietoon: Nimi, osoite, puhelinnumero

Innovaation tausta ja lähtökohdat:

Yksilöllistä asumista, jossa on myös yhteisöllisen asumisen piirteitä.

Hyödynnetään Otsolan olemassa olevaa rakennuskantaa, pienehköjä omakotitaloja, joissa voi asua kahdesta kolmeen ihmistä yhteisöllisesti mukavasti, tai vaihtoehtoisesti esim. pariskuntia - sellaisia ihmisiä jotka haluavat tällaista asumisen muotoa.

Innovaation kuvaus:

Asumiseen kuuluu yhteiset sopimukset auttamisesta siten, että asukkaista on nimetty vertaistukihenkilöitä kaikille verkostoon kuuluville. Työryhmässä mietittiin myös sitä millaista apua verkoston jäsenet voisivat toisilleen antaa, esim. hoitaa toisten lemmikkejä, tai auttaa keittiöissä; toiset voisivat auttaa kulkemisessa, esim. jos jollakin auto, niin on jo edeltä sovittu että kuka ottaa kenet kyytiin, ja minne mentäessä. Taloissa olisi myös selvä back-up -tuki, esim. ryhmäkotiin kuvapuhelinyhteys, jolloin kiireellisessä tilanteessa voidaan saada tuki ja apu ko. ryhmäkodista. Jokaiselle asukkaalle on myös suunniteltu selkeä kotiin tuleva yksilöllistetty tuki. Ja näille asunnoille, taloille, ja asukkaille, on nimetty ihminen jonka vastuulla on auttaa, tukea, järjestää, sekä olla yhteyshenkilönä palveluihin, joita nämä henkilöt voivat saada verkostosta mahdollistuvan tuen lisäksi, yksilöllisen tarpeen mukaan. Verkostoon kuuluisi myös majatalo: tämä tarjoaisi majoitusta muutenkin, mutta vastaisi myös vammaisten henkilöiden tilapäiseen hoivan tarpeeseen siten, että siellä pystytään yksilöllistämään palveluita lyhyeksi aikaa, esim. henkilökohtaisen avun palveluin. Omakotitaloasumisessa asuvien henkilöiden työtä olisi majataloon liittyvät tehtävät.

Innovaation kiteytys:

Suomalaistettu Keyring-malli. Asukasverkosto jossa syntyy vertaistukea asukkaiden välille.

ara Toteutuuko KEHAS toivotulla tavalla?

- Muodostuuko asumisen rakenteesta liian raskas?
- Ovatko asuntoratkaisut standardoituneet liiaksi?
- Vastaavatko nykyiset ratkaisut asiakkaiden tarpeita, myös seuraavien sukupolvien ajan?
- Asukkaat haluavat tavallista asumista, mutta onko asuminen tällä hetkellä tavallista?
- Onko muutos mahdollista pienin parannuksin vai tarvitaanko radikaalimpaa ajattelutavan muutosta?

Kehas toteutuu vain, jos kunta ottaa sille kuuluvan keskeisen roolin!