
Sote-palvelut ja monialaisuus
työllistymisen tukena

Tuetun työllistymisen verkoston tapaaminen 7.11.2018

Katja Syvärinen, projektipäällikkö

Uusimaa2019 - Valmistelualueet

ICT

Konserni-,

hallinto- ja

ohjaus-

toiminnot

Konserni-

resurssit

Sote-

järjestäjä

Sote-

liikelaitos
Elinvoima-

toimiala
Turvallisuus-

toimiala

Sote-järjestämistä valmistellaan neljässä
hankkeessa

• Palvelustrategia, osallisuus ja TKIO​

• Palveluintegraatio ja tuottajien ohjaus​

• Suoran valinnan ohjaus​

• Viranomaistoiminto

Lisäksi

• koordinoidaan yhteistyöalueen valmistelua

Sote-järjestäjän käytännöt -asiakirja
- Sosiaali- ja terveydenhuollon järjestäminen Uudenmaan maakunnassa

• Asiakirjassa kuvataan sote-järjestämisvastuu ja
Uudenmaan sote-järjestämisen mekanismit ja prosessit:
kuinka sote-palvelustrategia muuntuu toiminnaksi ja
kuinka palvelulupaus täytetään

• Järjestäjän ja tuottajan hallitulla erottamisella pyritään
eri toimijoiden roolin selkeyttämiseen, tuotannon
läpinäkyvyyden lisäämiseen, kustannusten hallintaan ja
laadun kehittämiseen

• Vahva järjestäjä määrittää raamit ja säännöt toiminnalle
varmistaen asiakaslähtöiset ja vaikuttavat palvelut

• Tavoitteena ei ole kuvata optimaalista lopputulosta,
vaan toimintamalleja joilla tavoiteltuun tulokseen
päästään

• Jatkuvasti päivittyvä asiakirja, uusin versio 22.10.2018

1.

Sisältö

Toimintaympäristö,

eri toimijoiden roolit,

valta-vastuu-suhteet

ja ohjausmekanismit

sekä järjestäjän

työkalut

2.

Sote-järjestämis-

toiminnon sisällöt,

mekanismit ja

prosessit – kuinka

järjestäjä ohjaa sote-

palvelujärjestelmää

strategisella tasolla

1 Johdanto .. 7

2 Uudenmaan maakunta sote-järjestäjänä .. 11

2.1 Sote-järjestämisvastuu ... 11

2.1.1 Toimijat sote-järjestelmässä ... 11

2.1.2 Uudenmaan maakunnan järjestämisvastuu sosiaali- ja terveydenhuollosta 12

2.2 Järjestäjän ja tuottajien roolit ja työnjako ... 12

2.2.1 Uudenmaan maakunnan ohjausmalli .. 14

2.2.2 Liikelaitoksen rooli .. 16

2.2.3 Yksityisten ja julkisten tuottajien rooli .. 17

2.3 Ruotsinkielisten palveluiden järjestäminen .. 18

3 Uudenmaan maakuntaorganisaatio .. 20

4 Järjestäjän tietojohtaminen ja -ohjaaminen .. 22

4.1 Määritelmät .. 22

4.2 Järjestäjän tietomallin kehittäminen .. 22

4.3 Uudenmaan maakunnan tietojohtamisen ja -ohjaamisen suuntaviivat 23

4.3.1 Järjestäjän tieto-ohjaamisen vaiheistaminen .. 23

4.3.2 Järjestäjän tietotuotannon tekninen rakentaminen .. 25

4.4 Järjestäjän tietojohtamisen kehittämisvaiheet .. 26

4.4.1 Käynnistämisen valmistelu ... 26

4.4.2 Käynnistysvaihe ... 27

4.4.3 Toiminnan vakiintunut vaihe ... 27

4.5 Tuotteistus.. 27

5 Järjestämistoiminnon sisällöt ... 32

5.1 Tavoitteet sote-palveluille ja palvelujärjestelmän suunnittelu .. 32

5.1.1 Palvelustrategia ja palvelulupaus ... 32

5.1.2 Väestön hyvinvoinnin ja terveyden edistäminen ... 34

5.1.3 Asiakaslähtöiset palvelukokonaisuudet, palveluintegraatio ja palveluverkko 40

5.1.4 Rahoitus ja budjetti ... 46

5.2 Palvelujärjestelmän ohjaus ... 47

5.2.1 Liikelaitoksen ohjaus .. 48

5.2.2 Palveluiden hankinta .. 51

5.2.3 Valinnanvapauden hallinnointi .. 53

5.3 Sote-järjestäjän viranomaistoiminta .. 56

5.3.1 Omavalvonta .. 57

5.3.2 Valmius ja varautuminen .. 59

5.3.3 Rekisterit .. 60

5.4 Osallisuus, yhteistyö ja kehittäminen .. 62

5.4.1 Asukkaiden osallisuus ja vaikutusmahdollisuudet ... 62

5.4.2 Yhteistyöalue.. 67

5.4.3 Tutkimus, kehittäminen, innovaatiot ja opetus (TKIO) ... 69

6 Kirjallisuus ... 72

7 Liitteet ... 73

Liite 1 Social- och hälsovårdsservicen på svenska .. 73

Liite 2 Omavalvonnan asiakokonaisuudet .. 76

https://www.uusimaa2019.fi/files/22721/Sote-jarjestajan_kaytannot_22.10.2018.pdf

Järjestämistoiminnon valmistelu vuoteen 2021

Vaihe 1: Järjestäjän
hankkeiden projektointi
30.4.2018 ja päivitetyt

virstanpylväät 30.11.2018
mennessä

Vaihe 2: Järjestäjän
toimintojen luominen

projektien kautta 31.3.2019
mennessä

Vaihe 3: Järjestäjän
toiminnan ja

toimintavalmiuden
perustaminen

1.4.2019 – joulukuu 2019

Vaihe 4:
Järjestäjätoiminnon

aloittaminen ja toiminta-
valmiuden varmistaminen

tammikuu 2020 –
syyskuu 2020

J
ä
rj
e
s
tä

jä
to

im
in

to Sote-järjestäjän
käytännöt -asiakirja:

- Järjestäjän ja tuottajan
erottaminen

- Johtaminen ja
organisaatio

- Sote-järjestäjän
käytännöt

Hankkeiden
projektointi:

- Järjestäjän toimintojen
projektointi

- Keskeisten toimintojen
virstanpylväät

- Projektien päätös-
kohdat ja valmis-
tuminen, esittelyt
SJR:lle

J
ä
rj
e
s
tä

jä
n
 t
o
im

in
ta

m
a
lli - Viranomaistoiminta

- Omavalvonta
- Tuottajaohjauksen mallit
- Suoran valinnan
palvelujen ohjaus
- Asukkaiden
osallistaminen ja
osallisuusmalli
- Palvelustrategia ja
palvelulupaus
- Palveluintegraatio

- Hyte

- TKIO

- Yhteistyöaluelinjaukset

J
ä
rj
e
s
tä

jä
to

im
in

to
je

n
 p

e
ru

s
ta

m
in

e
n

- Toteutussuunnitelma

- Kuntayhteistyö

- Sopimusneuvottelut ja
sopimukset

- Asukas- ja
kansalaistiedotus

- Järjestäjän organisointi J
ä
rj

e
s
tä

jä
o

h
ja

u
s - Palvelutuotannon

ohjaus ja hallinta

- Toimintojen käytäntöön
vienti

- Ohjausmekanismien ja
raportoinnin
käyttöönotto

Osallistumisen viitekehys

Vuorovaikutuksen ja tiedon foorumit
(aikaan ja paikkaan sidotut ja
sitoutumattomat)

Vaikuttamistoimielimet, verkostot

Innovaatioympäristöt (yhtymäkohdat)

Yhteiskehittämisen periaatteet
- Asiakasraadit, tapaamiset, alustat,

kokemusasiantuntijat, erityisryhmät,
asiakasprofiilit

Palaute, ja muu asiakastieto
- Määrällinen & laadullinen
- valvontakanavista tuleva palaute

Kansalaisten oikeudet, julkisuusperiaate, tasa-arvo ja yhdenvertaisuus

Päätöksenteko (valtuusto, hallitus,
lautakunnat)

Sopimukset, tuottajien vertailutieto, omavalvonnan velvoitteet

Aloitteet, kuulemiset, lausunnot, palaute ,
asiakasraadit

Vuorovaikutus, viestintä, kosketuspisteet

Maakuntastrategia, palvelustrategia ja palvelulupaus, osallisuusohjelma

Sopimusohjaus

Tieto, viestintä

Vuorovaikutus

Osallisuuden muodot

ja alustat,

osin yhteisiä

Asukkaat

Järjestöt

Yritykset

Henkilöstö

Maakuntahallinto/Järjestäjä
Osallisuus päätöksentekoon

Palvelut/Tuottajat
Osallisuus palvelukehitykseen

Osallistumisen tavat

TIETO-OSALLISUUS

Palveluista ja
vaikuttamisen tavoista on

saatavilla riittävästi,
selkeästi ja

monikanavaisesti ja
monikielisesti esitettyä

tietoa. Kaksisuuntaisuus:

Verkkosivut, Esitteet

Neuvonta, ohjaus

Palaute, Aloite

Kokemustieto

TOIMINTA-
OSALLISUUS

Asukkaan omaa toimintaa
ja konkreettista

osallistumista, kolmannen
ja neljännen sektorin

toimijat:

Järjestötyö

Vapaaehtoistoiminta

Aktivismi

SUUNNITTELU-
OSALLISUUS

Asukas/asiakas osallistuu
itseään koskevan toiminnan
ja palvelujen suunnitteluun:

Palvelustrategia, palvelulupaus

Asukasasiantuntijat

Kokemusasiantuntijat

Oman palvelun suunnittelu

Palvelumuotoilu ja
yhteiskehittäminen

toimintatapana

PÄÄTÖS-
OSALLISUUS

Asukas osallistuu itseään tai
esim. palveluverkkoa

koskevaan päätöksenteon
valmisteluun ja

päätöksentekoon:

Maakuntavaalit

Edustukselliset elimet

Vaikuttamistoimielimet

Osallistuva budjetointi

Suunnitelmallisuus, riittävät resurssit, oikea-aikaisuus, oikeat menetelmät

Palvelustrategian ydinajatus

• Toiminnan lähtökohtana ovat ydinprosessit, joilla pystytään
vastaamaan asiakassegmentointiin.

• Asiakassegmentointi kohdentaa asiakkaiden tarvitsemat palvelut
oikein ja näin saavutetaan yhtäaikaisesti sekä tuottavuuden,
vaikuttavuuden, saatavuuden, asiakaskokemuksen että
henkilöstökokemuksen nousu.

• Asiakkaaksi tulon prosessi on moderni, monikanavainen ja
digitaaliset yhteydenottokanavat ovat ensisijaisia.

”Asiakkaan tarve määrittää palvelun”

Asiakassegmentointi

Prosessikartta

• Asetetaan tavoitteet, toimenpiteet
ja mittarit sekä laaditaan
strategiset linjaukset sote-
palvelutuotannon hyvinvoinnin ja
terveyden edistämiselle

• Tunnistetaan yhdyspintapalveluja
tarvitsevat asiakasryhmät
yhteistyössä mm. kuntien kanssa

• Sovitetaan maakunnan, kunnan ja
valtion palvelut ko. asiakasryhmien
tarpeiden mukaisiksi
kokonaisuuksiksi

• Selvitetään kuntien tuen tarve

• Määritellään ja varataan tuen
toteuttamiseen tarvittavat resurssit

• Sovitaan kuntien kanssa tuen
toteuttamistavoista

•  Toteuttaminen käynnistyy
syksyllä 2018

• Perustetaan maakunnan
poikkihallinnolliset yhteistyön
rakenteet

• Valmistellaan maakunnan
päätöksentekoa varten ohjeistus
EVAuksen laatimiselle

• Perustetaan alueelliset rakenteet
yhteistyön toteuttamiselle

• Asetetaan alueelliset tavoitteet ja
toimenpiteet sekä nimetään
vastuutahot (strategiat, alueellinen
hyvinvointikertomus)

• Ylläpidetään tilannekuvaa väestön
terveydestä ja hyvinvoinnista sekä
palvelutarpeesta (tiedolla johtaminen)

Hyvinvoinnin ja
terveyden

edistämisen
poikkihallinnollinen

strateginen
johtaminen

Kuntien tukeminen
hyvinvoinnin ja
terveyden
edistämisessä

Hyvinvoinnin ja
terveyden

edistämisen
tehtävät osana

sosiaali- ja
terveyspalveluja

Yhdyspinta-
palvelujen

järjestäminen

Maakunnan väestön hyvinvoinnin ja

terveyden edistäminen

”Ihmisten hyvinvointi keskiössä”

Maakunnan hyvinvoinnin ja terveyden edistämisen tehtävät ja toimenpiteet

Palvelutuotannon hallinta ja hankinta 2023

Maakuntavaltuusto, maakuntahallitus

Konserni Järjestäjä

Maakunnan

liikelaitos

Julkiset

suoran

valinnan

palvelun-

tuottajat

AS ja HB

-tuottajat

Yksityiset

suoran

valinnan

palvelun-

tuottajat

Yksityiset

tuottajat

Hankinta

Yhdyspinta:

Talousohjaus

Omistajaohjaus

Talous- ja tulosohjaus

Normiohjaus

Sopimusohjaus

Informaatio-ohjaus

Markkinaohjaus

Strateginen hankintapolitiikka

Liikelaitoksen ohjaus

Järjestäjä

Maakunnan liikelaitos

AS ja HB -

tuottajat

Yksityiset

tuottajat

Hankinta

Talous- ja tulosohjaus

Normiohjaus

Sopimusohjaus

Informaatio-ohjaus

Vuorovaikutusohjaus

Hallintosääntö Kumppanuus-

sopimus

Talousarvio

Palvelustrategia

Markkinaohjaus

Kunnan palvelut, kasvupalvelut,

järjestöt, valtion palvelut ja

muut yhdyspintapalvelut

Neuvonta-ja ohjauspalvelut

Sote –palvelutehtävä
kokonaisuudet

Palvelukokonaisuudet

Valtakunnalliset ja yhteistyöalueen palvelut

Vammaispalvelut

Päivystys ja ensihoito

Lastensuojelu

Sote-keskus palvelut

Mielenterveys- ja päihdepalvelut

Suun terveydenhuollon palvelut

Lapsiperheiden
sosiaalipalvelut

Neuvola, koulu, opiskelu ja TTH

Ennaltaehkäisevä työ

Hyvinvoinnin ja terveyden edistäminen

Kuntapalveluyhteistyö

Kasvupalveluyhteistyö

Neuvonta ja ohjaus

Perheoikeudelliset asiat

Työikäisten sosiaalipalvelut
Ikäihmisten

sosiaalipalvelut

Palvelutehtävät

Vaativat palvelut

Erityispalvelut

Peruspalvelut

Ennaltaehkäisevät

palvelut

Erikoissairaanhoito

Palveluintegraation kokonaiskuva Järjestäjän näkökulmasta

Satunnaisesti
palveluja

tarvitsevat

Paljon palveluja
tarvitsevat

Lapset, nuoret, perheet

Satunnaisesti
palveluja

tarvitsevat

Paljon palveluja
tarvitsevat

Työikäiset

Satunnaisesti
palveluja

tarvitsevat

Paljon palveluja
tarvitsevat

Ikäihmiset

Asiakassegmentit

Kunnan palvelut, kasvupalvelut,

järjestöt, valtion palvelut ja

muut yhdyspintapalvelut

Neuvonta-ja ohjauspalvelut

Sote –palvelutehtävä
kokonaisuudet

Palvelukokonaisuudet

Lapset, nuoret,

perheet

Työikäiset Ikäihmiset

Valtakunnalliset ja yhteistyöalueen palvelut

Vammaispalvelut

Päivystys ja ensihoito

Lastensuojelu

Sote-keskus palvelut

Mielenterveys- ja päihdepalvelut

Suun terveydenhuollon palvelut

Lapsiperheiden
sosiaalipalvelut

Neuvola, koulu, opiskelu ja TTH

Ennaltaehkäisevä työ

Hyvinvoinnin ja terveyden edistäminen

Kuntapalveluyhteistyö

Kasvupalveluyhteistyö

Neuvonta ja ohjaus

Perheoikeudelliset asiat

Työikäisten sosiaalipalvelut
Ikäihmisten

sosiaalipalvelut

Palvelutehtävät

Vaativat palvelut

Erityispalvelut

Peruspalvelut

Ennaltaehkäisevät

palvelut

Järjestäjä ohjaa palvelukokonaisuuksia

elämänkaarimallin mukaan,

jotta palvelujen

kokonaisvaikutus

lisääntyisi

yhteensovittamalla eri

elämänvaiheessa olevien

asukkaiden palveluja Erikoissairaanhoito

Palvelukokonaisuus on elämänkaarivaiheiden mukaisesti asiakasryhmän ympärille koottu

palvelutarpeeseen pohjautuva sosiaali-, terveys- ja muiden palveluiden kokonaisuus.

Palvelukokonaisuuksiin kuuluvat kaikki kyseisen elämänkaarivaiheen sosiaali- ja

terveyspalvelut sisältäen perus-, erityis- ja vaativan tason julkiset ja yksityiset palvelut sekä

yhdyspinnat mm. kunnan, kasvupalveluiden, järjestöjen ja valtion palveluihin.

Palvelutehtävä on tapa ryhmitellä JHS- (julkisen hallinnon

suositukset) palveluluokkia laajemmiksi kokonaisuuksiksi.

• Sosiaalihuollossa asiakkaalle tarjottavaa tukea kuvataan

palvelutehtävinä ja niissä annettavina sosiaalipalveluina, jotka

perustuvat pääsääntöisesti sosiaalihuollon yleis- ja

erityislakeihin.

• Terveydenhuollon palvelutehtävät ovat Uudenmaan maakunnan

järjestäjän määrittelemiä, yleisesti käytössä olevia

terveydenhuollon kokonaisuuksia.

• Thl arvioi maakunnan järjestämistehtävän suorituskykyä

tehtäväkokonaisuuksittain, jotka sisältyvät matriisiin

Palveluketjun määritelmä ja tavoitteet

Palveluketju on kokonaisvaltainen tapa ohjata erilaisia asiakkaan hoito- ja palveluprosesseja yli
sektori-, organisaatio- ja ammattirajojen

Palveluketju on tietyn asiakasryhmän, esimerkiksi lonkkaproteesipotilaan tai nuoren mielenterveys- tai päihdekuntoutujan tai NEET-
nuoren (nuori, joka ei ole työelämässä tai koulutuksessa) yhdistelmä hoitoja ja palveluja huomioiden kaikki perustason, laajennetun
perustason ja erityistason julkiset ja yksityiset palvelut, kuntien palvelut sekä kasvupalvelut.

Palveluketjujen tavoitteena on

• Asiakkaiden tarvetta vastaavien palvelujen yhdistelmien tunnistaminen

• Palvelustrategian konkretisointi

• Palvelutuotannon ylätason ohjaus

• Vaikuttavuuden ja kustannustehokkuuden lisääminen ja seuranta

• Optimaalisen integraation varmistaminen

• Painopisteenä integraatiota tarvitsevat asiakasryhmät, jotka tarvitsevat
useita palveluita.

• Toistuva tai jatkuva palveluntarve

• Raskaita palveluita tarvitsevat asiakkaat

• Asiakkaat, joilla on riski muuttua raskaita palveluita tarvitseviksi

• Tavoitteena on se, että perustason palveluita integroimalla voitaisiin
ratkaista ongelmia aikaisemmin, ennen kuin raskaammille palveluille on
tarvetta.

Uudet luonnokset palveluketjuista

• Nyt työstetyissä palveluketju –luonnoksissa pääperiaatteina ovat

• Ennaltaehkäisyn korostaminen (huom. palveluketjujen uudet nimet)

• Palveluketjun tavoiteasetanta

• Toimintakyky ja palvelutarve

• Palveluketjun kannalta tärkeimmät palvelut

• Vielä mietittävä vaikuttavuuden mittaus

• Kuitenkin niin, että ei listattaisi yksittäisiä indikaattoreita tai mittareita (eli
keinovalikoimaa)

• Esimerkkejä palveluketjuista (lastensuojelu, ikäihmisten palvelut):

Lastensuojelutarpeen ja sijoitusten ennaltaehkäisyn palveluketju

Kotoutumisen tuki

Neuvonta ja ohjaus sekä keskitetty asiakasohjaus (palvelutarpeen arviointi, yhteinen asiakassuunnitelma & vastuutyöntekijä)

Hyvinvoinnin ja terveyden edistäminen, kunta- ja kasvupalveluyhteistyö

KOTONA ASUVA HYVINVOIVA LAPSI TAI NUORI

• Lapsilähtöisesti

yhteen sovitetut

sivistystoimen ja

soten -palvelut

• Perusopetus

• Oppilashuolto

• Varhaiskasvatus

• Neuvola

• Suunterveydenhuolto
KEVYTTÄ AVOPALVELUJEN TARVETTA

LAAJA-ALAISEMPAA AVOPALVELUJEN TARVETTA

• Perhesosiaalityö

• Perhetyö

• Perustason päihde- ja

mielenterveyspalvelut (lapselle,

nuorelle tai vanhemmalle)

• Lasten tai nuorison psykiatriaa

(ml. Neuropsykiatrinen

kuntoutus)

• Aikuissosiaalityö
LASTENSUOJELUN AVOHUOLLON TARVETTA

• Lastensuojelun

sosiaalityö

• Tehostettu perhetyö

• Avopalvelujen

kokonaisuuden

jatkuminen

• Lastensuojelun sosiaalityö

• Perhehoito

• Laitoshoito

• Lasten ja nuoriso psykiatria

Eroauttamisen palvelut Perheoikeudelliset palvelut

Tavoitteena, että tuki viedään lapsen tai nuoren elinympäristöön Tavoitteena, että kodin ulkopuoliset sijoitukset vähenevät x%

Kriittiset palvelut

Kriittiset palvelut

Kriittiset palvelut

Kriittiset palvelut

Kriittiset palvelut

• Kotipalvelu

• Perhe- ja

kasvatusneuvonta

• Sosiaaliohjaus

• Perustason päihde- ja

mielenterveyspalvelut

(lapselle, nuorelle tai

vanhemmalle)

Palvelutarpeen tunnistaminen ja lasten huomioiminen aikuisten palveluissa

TARVE KODIN

ULKOPUOLISEEN SIJOITUKSEEN

Luonnos 11.10.2018

Vaikuttavuuden mittaaminen (pitää vielä miettiä)

Ikäihmisten kotona asumista tukeva palveluketju

Ennaltaehkäisevä toiminta (kuntoutus – avoin palvelukeskus – muistiystävällisyys)

Neuvonta ja ohjaus sekä keskitetty alueellinen asiakas- ja palveluohjaus (Kaapo)

Hyvinvoinnin ja terveyden edistäminen, kunta- ja kasvupalveluyhteistyö

KOTONA ITSENÄISESTI (itsenäinen tai tilapäinen lievä avun tarve)

• Hyvinvoinnin ja terveyden

tukeminen erilaisilla

ratkaisuilla

• Sosiaali- ja terveyden-

huollon peruspalvelut

• Erilaisten yksityisten

palvelujen hyödyntäminen
KOTONA TUKIPALVELUIN (lievä avun tarve)

• Ravitsemukseen liittyvät

palvelut

• Turvallisuuteen liittyvät

palvelut ja ratkaisut

• Liikkumisen tukeminen

• Kodin muutostyöt

• Veteraani – ja

sotainvalidien palvelut KOTONA AUTETTUNA (lievästä avun tarpeesta erittäin suureen)

• Kotihoito ja sitä tukevat

erilaiset tukipalvelut

• Omais- ja perhehoito

• Lyhytaikaishoito

• Päivätoiminta
PALVELUASUMINEN (suuri tai erittäin suuri avuntarve)

• Ympärivuorokautista

hoitoa ja hoivaa

Ympärivuorokautista

jatkuvaa hoitoa ja hoivaa

TEHOSTETTU

PALVELUASUMINEN

(erittäin suuri avun tarve)

Geriatriset lääkäripalvelutPerusterveydenhuollon lääkäripalvelut

95% kotona (nyt vielä strateginen tavoite) 5% tehostetussa palveluasumisessa

Mielenterveys- ja päihdepalvelut

Ensihoidon, päivystyksen & erikoissairaanhoidon palvelut

Perusterveydenhuollon ja suun terveydenhuollon palvelut

Luonnos 11.10.2018

Vaikuttavuuden mittaaminen (pitää vielä miettiä)

Visio 2030
Strategiset

painopisteet
Strategiset tavoitteet

Euroopan

paras alue

elää ja toimia.

Ihmisten hyvinvointi
keskiössä

1. Uusimaa on EU:n hyvinvoivin alue vuoteen 2030 mennessä
2. Väestön hyvinvointi ja terveystilanne paranee ja hyvinvointierot kaventuvat
3. Lasten ja nuorten hyvinvointi kasvaa ja pahoinvointi vähenee
4. Asiakastarpeet oikein arvioiva, ennaltaehkäiseviä toimia painottava ja oikea-aikainen palvelujärjestelmä
5. Asukkaiden ja asiakkaiden osallisuus lisääntyy
6. Asukkaiden hyvinvointia, terveyttä, turvallisuutta sekä sujuvaa arkea edistävä laadukas elinympäristö

Kestävästi kasvava ja
yhtenäinen metropoli-
maakunta

7. Uusimaa on kilpailukykyisin alue pohjois-eurooppalaisten verrokkialueiden joukossa
8. Yhteistyö maakunnassa eri toimijoiden välillä on aktiivista ja tuloksekasta. Luottamus toimijoiden välillä lisääntyy.
9. Työllisyysaste nousee ja työvoiman kohtaanto-ongelma helpottuu
10. Uudenmaan vetovoima perustuu vahvaan kansainvälisyyteen, monikulttuurisuuteen ja vetovoimaisiin keskuksiin.

Uusimaa on kaksikielinen ja kielellisesti rikas alue.
11. Saavutettavuus alueen sisällä, muualta Suomesta ja kansainvälisesti on huippuluokkaa. Saavutettavuudessa

panostetaan erityisesti kestäviin ja älykkäisiin kulkumuotoihin sekä digitalisaatioon.
12. Kestävä ja luonnoltaan monimuotoinen maakunta, joka on hiilineutraali vuoteen 2035 mennessä

Rohkeasti uudistuvat
palvelut

13. Edelläkävijyys hyvinvointi- ja terveysteknologian saralla: palvelutuotannon uudistamisen painopisteeksi digitaaliset
palvelut, robotiikka, etäpalvelut sekä liikkuvat palvelut, jotka myös vähentävät fyysiseen paikkaan sidottujen palvelujen
tarvetta.

14. Palvelujärjestelmä on läpinäkyvä ja seurattavissa asiakaskokemuksen ja saatavuuden, henkilöstökokemuksen sekä
tuottavuuden ja vaikuttavuuden kokonaiskehityksen kautta. Palvelut taataan kummallakin kansalliskielellä.

15. Tuloksellinen tutkimus-, kehitys-, innovaatio- ja opetustoiminta (TKIO). Toiminta tukee alueellista ekosysteemiä ja
palvelujärjestelmää, jossa parhaat käytänteet leviävät. TKIO-toiminta on riittävästi resursoitua.

Edistyksellinen
johtaminen
ja kestävä talous

16. Uudenmaan maakuntakonserni on haluttu työpaikka ja yhteistyökumppani, jonka henkilöstö voi hyvin ja jossa
johtaminen on laadukasta.

17. Toimiva järjestäjä-tuottajamalli ja monituottajamallin ohjaus sekä hallittu valinnanvapauteen siirtyminen.
18. Sitoudutaan kestävyysvajeen kuromiseen pitkällä tähtäyksellä panostamalla tuottavuutta ja tuloksellisuutta lisääviin

toimintatapoihin.

Missio Hyvinvointia ja terveyttä, elinvoimaa ja turvallisuutta. Yhdessä asukkaiden, kuntien ja kumppanien kanssa.

Arvoperusta Avoimuus Vastuullisuus Yhteisöllisyys Luottamus Rohkeus

Strategiset tavoitteet Indikaattorit ja tilanne Tavoitetaso 2020-2030 Keinot tavoitteen konkretisoimiseksi

7. Uusimaa on kilpailukykyisin alue
pohjois-eurooppalaisten
verrokkialueiden joukossa

• Alueiden kilpailukyvyn indikaattori (RCI):
verrokkialueiden joukossa 3. (2016)

• Uudenmaan sijoitus
verrokkialueiden joukossa 1.
(2030)

• Koko maakuntastrategian ja
strategisten ohjelmien kokonaisuus

8. Yhteistyö maakunnassa eri
toimijoiden välillä on aktiivista ja
tuloksekasta. Luottamus toimijoiden
välillä lisääntyy.

• Kumppanuuksien ja sidosryhmäyhteistyön
toimivuus ja tuloksellisuus ja luottamus
(Maakunnallisen yhteistyön arviointitutkimus: 1.
toteutus 2019)

• Paranee • Luodaan maakuntakonserniin
kumppanuuksien ja verkostojen
hallintamalli osana asiakkuuksien
hallintaa

9. Työllisyysaste nousee ja työvoiman
kohtaanto-ongelma helpottuu

• Alueen kokonaistyöllisyysaste 72,9 (2017)
• Maahanmuuttajien työllisyysaste: alle 60 %
• Työttömyysaste: 8,7 %
• Työpaikkojen täyttymisnopeus: 23 vrk

• Nousee 79 %:iin
• Nousee yli 70 %:iin
• Laskee
• Paranee

• Elinvoimaohjelma (sis.
maakuntaohjelma, maakuntakaava,
liikennejärjestelmä- sekä
vesienhoitosuunnitelma)

• Konseptoidaan uusi palvelumalli, -polku
ja yhdyspinnat työllisyyden hoidon ja
soten välille

Kestävästi kasvava ja yhtenäinen metropolimaakunta (1/2)

Sote, maku ja kasvupalvelut

• Selvitetään sote- ja kasvupalveluiden yhdyspinnat: toimijat ja
toiminnot, tyypillisimmät asiakasryhmät ja asiakasprosessit ja
lainsäädäntö.

• Maakunnat vastaavat v. 2020 lähtien sekä sote että ELY-
keskusten ja TE-toimistojen tarjoamista julkista työvoima- ja
yrityspalveluista (kasvupalvelut). Uudellemaalle esitetty
erillisratkaisua, jossa vastuu olisi Uudenmaan
kasvupalvelukuntayhtymällä.

• Valmistellaan esiselvityksen perusteella yhteistyösopimus sote-
ja kasvupalveluiden välille, jossa sovitaan mm. tavoitteista,
ohjauskeinoista, tehtävistä ja työnjaosta.

Tavoite yhteistyölle:

• Maakunnan sote- ja kasvupalvelujärjestäjällä on yhteensovitetut
ohjausmekanismit ja toimintaperiaatteet yhteisille
asiakasryhmille ja asiakasprosesseille. Tavoitteista, tehtävistä ja
työnjaosta on sovittu yhteistyösopimuksessa.

• Soten ja kasvupalveluiden keskeisimmät yhteiset
asiakasryhmät ovat vailla koulutusta ja työtä olevat nuoret sekä
pitkäaikaistyöttömät, jotka tarvitsevat laaja-alaisesti
yhteensovitettavia palveluita.

• Toimintamallissa on varmistettu, että yhteensovittaminen
toteutuu myös keskeisten muiden yhteistyökumppanien kanssa
mm. Kelan kuntoutuspalvelujen ja kunnan palveluiden kanssa.

Seuraavia askeleita

• Palveluketjujen valmistelu kasvupalveluita koskien käynnistyy
keväällä

• Mitä

• Kenelle

• Miten

Järjestöjen näkemykset erittäin tervetulleita jo nyt

Järjestöyhteistyön tilanne
• Järjestöyhteistyön muodot ja rakenteet luodaan toimimaan heti maakunnan

toiminnan aloittaessa.
• Maakunta ottaa järjestöjen näkemykset huomioon valmistelussa. Myös muiden

kuin sote-järjestöjen toimijoita kuullaan jatkotyössä, samoin neljännen sektorin
toimijoita.

• Järjestöjen verkosto Kumaja on keskeinen yhteistyökumppani valmistelussa.
Järjestöyhteistyön valmistelun tukena on myös järjestö- ja asukasaktiiveja.

• Järjestöjen toimintaedellytysten säilyminen ja avustamisen perusteet on
määriteltävä. Mikä taho jatkossa tukee Uudenmaan yleishyödyllisten järjestöjen
toimintaa? (Uudenmaan kuntien omat linjaukset, valtakunnalliset linjaukset)

• Miten maakunnan tiloja tarjotaan järjestöjen toimintaan?
• Miten järjestöjen toiminta kytkeytyy maakunnan hyte-työhön?
• Käydään keskustelua järjestökentän kanssa siitä, millainen rakenne järjestöjen

tueksi ja keskustelun foorumiksi on tarpeen luoda. Kehittäjäryhmä nimetty.

www.uusimaa2019.fi

@Uusimaa2019

@KSyvarinen

#uusimaa2019

#turvallinensiirtymä

#rohkeauudistuminen

