
HyVä-info
Itä-Uudenmaan hyvinvointialueen asukaslehti 1 | 2023

 Mikä
 metsäterveys?

 Saitko
 seulonta-
 kutsun?

 Digitaalinen
 terveyspalvelu
 HyVä-digi

 Pelastuslaitos
 valmiudessa 24/7

 Palvelu-
 talo
 Onnela

 Nuorten
 tukena

JULKINEN
TIEDOTE

K
U

V
A

: P
IA

 H
A

N
N

U
LA

 HyVä Info 1 | 2023 3

17
Työn touhussa

Loviisan terveys-
asemalla

35

K
U

V
A

: M
A

LL
A

 J
U

U
M

A

K
U

V
A

: A
R

T
O

 W
IIK

A
R

I

HyVä-info tulee sanoista Hyvinvointi ja Välfärd
Mielipiteesi on meille tärkeä, vastaa kyselyyn asukaslehdestä:

itauusimaa.fi/asukaslehti

Sisällys

3 	 PÄÄKIRJOITUS
Hyvä Itä-Uudenmaan
hyvinvointialueen asukas!

4 	 LYHYESTI
Maksutonta ehkäisyä tarjolla
Lääkekaappi kuntoon
Hyvä tietää kausi-

	 rokotuksista
Varaudu liukkaisiin keleihin
Ehkäise paleltumisvamma

6 	 PÄÄTÖKSENTEKO
	 Hyvinvointialueen
	 päätöksenteko

7	 Hyvinvointialue vastaa
	 peruspalveluista,

HUS erikoissairaan-
	 hoidosta

 8 	 LUONTO Metsä
– terveytemme lähde

11 	 VOI HYVIN Liikunta auttaa
voimaan hyvin

12	 MIELENTERVEYS
Älä häpeä, hae apua!

14 	 HYVÄ-DIGI Nopeimmin
chatissa ja etävastaanotolla

15	 Näin saat yhteyden
HyVä-digin hoitajaan
ja lääkäriin

16	 ENNALTAEHKÄISY
Ei vara venettä kaada

17 	 TYÖN TOUHUSSA
Terveyden kivijalka
tukevasti paikallaan

21	 SUUN TERVEYS
5 kysymystä

22 	 ENNALTAEHKÄISY
Saitko seulontakutsun?

23 	 ”Viedään sairaudelta
voimat pois!”

24	 KortteliÄssä – Kevät-
	 kumpulaisten olohuone

25 	PELASTUSTOIMI
Liika tavara on palo-

	 turvallisuusriski

26 	PELASTUSTOIMI
Sipoo sai uuden

	 pelastusaseman
– seuraavaksi Loviisaan

27 	 Pelastuslaitos
valmiudessa 24/7

28	 LAPSET JA NUORET
Ammattilaisten rinki
nuorten tukena

30 	Opiskeluhuolto tukee
lasta ja nuorta

31	 Nuorten kriisilinjat

32 	 PALVELUASUMINEN
“Yhdessäkuin perhe”

35 	 REKRYTOINTI
Vakituinen palvelussuhde
on voimavara

36 	TÖISSÄ Tutut lisäävät
työn mielekkyyttä

37 	 HALLINTO ”Meillä on
nyt leveämmät hartiat”

38 Itä-Uudenmaan hyvinvointi-
	 alueen sosiaali- ja terveys
	 asemat

Lasten tehtävät

HyVä-info
Vastaava päätoimittaja:
Max Lönnqvist
Toimitusneuvosto:
Pia Hannula, Mika Kosunen

Toimitus ja ulkoasu: Creative Peak
Toimituspäällikkö: Päivi Ahvonen
AD: Sanna Nylén
Toimittajat: Päivi Ahvonen,
Bosse Hellsten, Seppo Iisalo,

Reija Kokkola, Janne Ora,
Kirsi Riipinen
Valokuvaaja: Arto Wiikari
Painopaikka: TT Urex
Paperi: UPM Silk 200 | UPM Silk 90g

 PÄÄKIRJOITUS

HYVÄ
ITÄ-UUDENMAAN
HYVINVOINTIALUEEN
ASUKAS!

OLEN ILOINEN voi-
dessani toivottaa
teidät tervetul-
leeksi lukemaan
hyvinvointi-

alueemme ensimmäistä asukas-
lehteä. Tämän lehden tarkoituk-
sena on luoda vielä yksi silta ja
kohtauspiste hyvinvointialueen
ja asukkaiden välille.

TURVALLISUUS, HYVINVOINTI
JA YHTEISTYÖ, nämä kolme
sanaa muodostavat perustan
kaikelle, mitä hyvinvointialueel-
lamme teemme. Jokaisen

asukkaamme hyvinvointi on sy-
dämen asia meille, ja haluamme
varmistaa, että jokainen tuntee
olonsa turvalliseksi ja arvoste-
tuksi alueellamme.

TURVALLISUUS EI OLE VAIN
fyysistä suojelua tai palvelui-
den saatavuutta, vaan myös
tunteen luomista, että jokainen
on osa yhteisöä, joka välittää ja
tukee. Teemme jatkuvasti työtä
sen eteen, että palvelumme
ovat helposti saavutettavissa ja
vastaavat asukkaidemme tar-
peisiin.

HYVINVOINTI ON LAAJA KÄ-
SITE, joka kattaa sekä fyysisen
että henkisen terveyden. Pa-
nostamme paljon ennaltaeh-
käiseviin palveluihin ja pyrimme
luomaan ympäristön, jossa jo-
kainen voi kukoistaa ja nauttia
elämästään parhaalla mahdol-
lisella tavalla.

YHTEISTYÖ ON VOIMAMME
lähde. Kun asukkaat, palvelun-
tarjoajat ja muut sidosryhmät
yhdistävät voimansa, voimme
yhdessä kehittää palveluita,
jotka todella vastaavat tar-
peisiin. Toivon että osallistutte
ja annatte palautetta, jotta
voimme yhdessä rakentaa vielä
parempaa tulevaisuutta hyvin-
vointialueellemme.

Max Lönnqvist,
hyvinvointialuejohtaja

https://link.webropolsurveys.com/S/C15C72BE6FEF70FF

4 HyVä Info 1 | 2023 HyVä Info 1 | 2023 5

 LYHYESTI

 MÄRÄT JALKAKÄYTÄVÄT
 JÄÄTYVÄT

 SATAA VETTÄ

 LUNTA
 SATAA
 JÄÄN

 PÄÄLLE

0°C

LIUKASTA ERITTÄIN LIUKASTA

 LYHYESTI

MAKSUTONTA
 EHKÄISYÄ TARJOLLA

Itä-Uudenmaan hyvinvointi
alue tarjoaa laajaa maksutonta
ehkäisyä, johon kuuluvat eh-
käisypillerit, kierukka, kapselit,
rengas, laastari ja kondomit.

Ehkäisy- ja perhesuunnitte-
luneuvola auttaa kaikissa eh-
käisyyn, seksitauteihin ja perhe-
suunnitteluunliittyvissä asioissa.
Yhteystiedot löytyvät täältä

itauusimaa.fi/ehkis

LÄÄKEKAAPPI
KUNTOON

Flunssakauden alkaessa on
oikea aika tarkistaa lää-

kekaapin sisältö.

Flunssan varalle on hyvä
hankkia särkylääkettä (ai-
kuisille ja lapsille omat val-
misteet) sekä nenätippoja
tai -sumutetta tukkoisuu-
teen. Myös imeskelytabletit
kurkkukipuun voivat lievittää
oireita.

Lääkärin määräämien
omien lääkkeiden lisäksi
lääkekaapista pitäisi löytyä
ainakin kuumemittari sekä
laastaria, sidetarpeita ja
haavanpuhdistusainetta.

Vatsavaivoista kärsiville
tarpeellisia ovat ripulilääke,
ummetuslääke, närästyslää-
ke ja maitohappobakteeri-
valmiste.
Huom! Kylpyhuone ei ole
paras säilytyspaikka lääke-
kaapille kosteuden vuoksi.
Keittiö on parempi.

Vie vanhentuneet
ja tarpeettomat
lääkkeet apteekkiin
asianmukaisesti
hävitettäviksi.

Hyvä tietää
kausirokotuksista

Itä-Uudenmaan kausirokotusten
2023 ajanvaraukset ovat auki.

Influenssarokote
Influenssarokotteen saavat kan-
sallisessa ohjelmassa maksutta
ne, joiden terveydelle influenssa
aiheuttaa oleellisen uhan tai joi-
den terveydelle rokotuksesta on
merkittävää hyötyä.

Koronarokote
Tehosterokote annetaan seuraa-
ville ryhmille:
• 65 vuotta täyttäneet
• Raskaana olevat
• 18 vuotta täyttäneet riskiryh-

mään kuuluvat
• Voimakkaasti immuunipuut-

teiset 12 vuotta täyttäneet

Jos olet sairastanut koronan,
annamme rokoteannoksen ai-
kaisintaan kolmen kuukauden
kuluttua taudin sairastamisesta.

Pneumokokkirokote
Jos kuulut ryhmään, jolle suosi-
tellaan pneumokokkirokotetta,
voit ottaa rokotteen samalla
käynnillä influenssa- ja korona-
rokotteen kanssa.

KAUSIROKOTUKSET
TERVEYS ASEMILLA

Puhelinasiointi
Jos haluat varata rokotus-

ajan puhelimitse, soita
omalle terveysasemalle:
Porvoo 019 5600 402
Sipoo 019 5600 600

Loviisa 0444 555 360
Askola 019 5600 200

Myrskylä, Pukkila
019 5600 500

Lapinjärvi 0444 555 360

Saavu rokotukseen vain
terveenä. Ota mukaan

Kela-kortti.

Tarkemmat ohjeet löydät
verkkosivuiltamme

itauusimaa.fi/terveys/
rokotukset/

Varaudu
liukkaisiin keleihin

Taas on se aika, jolloin kannattaa varautua
liukkaisiin keleihin.

Erittäin liukas keli on silloin, kun:
• Jään päälle sataa lunta
• Jään päälle sataa vettä tai jään päälle su-

laa vesikerros
• Lumi on tamppaantunut liukkaaksi runsaan

lumisateen jälkeen, kun lämpötila on ollut
nollassa tai vähän pakkasen puolella

Kannattaa tarkistaa Ilmatieteen laitoksen va-
roitukset ennen ulos lähtemistä ja varautua sen
mukaan. Erittäin liukkaalla ei pelkkä varovai-
suus riitä, vaan silloin tarvitaan pitävät kengät
sekä apuvälineitä kuten liukuesteitä.

• Eniten
liukastuvat alle

30-vuotiaat
• Sairaanhoitoa

tarvitsevat eniten
50–60-vuotiaat

• Lonkka-
murtuman

riski kasvaa yli
70-vuotiaana

Kuvassa lämpötila on aluksi nollan yläpuolella ja sataa vettä. Sen jälkeen pakastuu, ja
märät jalkakäytävät jäätyvät. Jalkakäytävät ovat liukkaita. Jäisille jalkakäytäville sataa
lunta, joka liukastaa jään ja samoin peittää jään näkyvistä. Tällöin keli on erittäin liukas.

EHKÄISE
PALELTUMIS-

VAMMA
Herkkiä paikkoja pa-

leltumille ovat posket,
nenä, korvalehdet sekä

varpaat ja sormet.

Vaatteiden kostuminen
ja tuulen purevuus lisää-

vät paleltuman synty-
misriskiä.

Huolehdi kylmässä riittä-
västä ja kosteutta eris-

tävästä vaatetuksesta ja
vältä nestehukkaa. Myös
kohtuullinen liikunta yllä-
pitää verenkiertoa kehon

ääreisosissa.

Sen sijaan pakkasvoi-
teista ei ole hyötyä ihon

suojaamiseen kylmästä –
ne voivat jopa pahentaa

paleltumisriskiä.

PALELTUMIEN ENSIAPU

Lämmitä paleltuneita
poskia, nenää ja korva-
lehtiä lämpöisillä käsillä,
älä hiero. Suojaa vaat-
teella, estä aluetta pa-
leltumasta uudestaan.

Upota varpaat tai kädet
lämpöiseen veteen ja li-

sää varovasti veden läm-
pötilaa (varo ettet polta

niitä). Lämmitä niitä
riittävän pitkään, kunnes
väri ja tunto palautuvat.

https://itauusimaa.fi/terveys/rokoktukset
https://itauusimaa.fi/terveys/rokotukset/
https://itauusimaa.fi/etusivu/lapsiperheille/neuvolapalvelut/ehkis/#55ef7a19

 HyVä Info 1 | 2023 7

K
U

V
A

: K
A

T
R

I L
E

H
T

O
LA

6 HyVä Info 1 | 2023

 PÄÄTÖKSENTEKO

Hyvinvointialueen
PÄÄTÖKSENTEKO

Hyvinvointialuejoh-
taja Max Lönnqvist
johtaa aluehallituk-
sen alaisena Itä-Uu-
denmaan hyvinvoin-
tialueen hallintoa,

taloudenhoitoa, johtoryhmää ja
muuta toimintaa. Hyvinvointialue-
johtajan alaisuudessa sosiaali- ja
terveyspalveluita johtaa sosiaali-
ja terveysjohtaja Annika Immonen
ja pelastustoimea johtaa pelas-
tusjohtaja Peter Johansson.

Aluehallitus ja hyvinvointialue-
johtaja esittävät asiat eteenpäin
päätettäväksi aluevaltuustolle.

Aluevaltuusto vastaa alueen
toiminnasta ja taloudesta. Alue-
valtuutetut valitaan hyvinvointi-
alueen aluevaaleissa. Seuraavat
aluevaalit käydään vuonna 2025.
Kuntalaiset äänestävät alueval-
tuuston jäsenet normaalisti nel-
jäksi vuodeksi kerrallaan.

Hyvinvointialueella toimii myös
seitsemän lautakuntaa: aluevaali-
lautakunta, kansalliskielilautakun-
ta, kehittäminen ja yhteistyö -lau-
takunta, palvelujen järjestäminen

-lautakunta, tarkastuslautakunta,
yksilöasioiden jaosto ja varautu-
minen ja turvallisuus -lautakunta.

Näiden lisäksi alueella toimii
vaikuttamistoimielimiä, eli nuo-
risovaltuusto, vanhusneuvosto ja
vammaisneuvosto. Myös alueen
asukkaat voivat vaikuttaa teke-
mällä aloitteita.

Päätöksenteosta tiedotetaan
verkkopalvelussa osoitteessa ita-
uusimaa.fi. Samasta osoitteesta
löytyy myös palaute- ja asiointi-
kanavat.

PIA HANNULA

Hyvinvointialue vastaa
peruspalveluista, HUS

erikoissairaanhoidosta

 Hyvinvointialue tuottaa sosiaali- ja
terveydenhuollon sekä pelastustoimen palvelut.
Tehtävät siirtyivät kunnilta hyvinvointialueelle

vuoden 2023 alusta.
HUS tuottaa erikoissairaanhoidon palvelut

Itä-Uudenmaan alueelle.

ELÄMÄN MITTAISTA
HYVINVOINTIA

Hyvinvointialueen terveyspal-
velut pitää sisällään kaiken
perusterveydenhuoltoon kuu-
luvan.

Terveyspalvelut: vastuullem-
me kuuluvat terveysasemat,
suun terveydenhuolto, terveys-
asemien vuodeosastot ja lää-
kinnällinen kuntoutus.

Perhe- ja sosiaalipalvelut:
vastaamme lasten, nuorten
sekä perheiden palveluista.
Lisäksi tarjoamme vammais-
palvelut, työikäisten sosiaali-
palvelut sekä mielenterveys- ja
päihdepalvelut.

Ikääntyneiden palvelut: tuo-
tamme ikääntyneille kotona
asumista tukevat palvelut. Ko-
tihoito ja asumispalvelut kuulu-
vat vastuullemme.

Erikoissairaanhoito

Erikoissairaanhoidon palvelut
ja päivystyksen virka-ajan
ulkopuolella tuottaa Itä-
Uudellamaalla HUS. Erikois-
sairaanhoitoon ja tutkimuksiin
tarvitaan aina lääkärin kirjoit-
tama lähete.

Esimerkiksi röntgen ja muut
kuvantamistutkimukset, psyki-
atrin vastaanotto ja laborato-
riotutkimukset Itä-Uudenmaan
alueen asukkaille ovat HUSin
palveluja. Myös Porvoon sai-
raala on HUSin yksikkö.

HUS-yhtymän omistavat
Uudenmaan neljä hyvinvoin-
tialuetta eli Itä-Uusimaa, Län-
si-Uusimaa, Keski-Uusimaa ja
Vantaa-Kerava sekä Helsingin
kaupunki yhdessä.

PIA HANNULA

Itä-Uudenmaan
pelastuslaitos on
osa hyvinvointi-

aluetta
ITÄ-UUDENMAAN PELASTUSLAITOS
LUO TURVAA:

•	 Pelastamme ja suojaamme ihmisiä,
omaisuutta ja ympäristöä onnetto-
muuden sattuessa tai uhatessa.

•	 Hoidamme onnettomuuksissa louk-
kaantuneita ja sairastuneita ihmisiä.
Tuotamme ensihoitopalveluja yhteis-
työssä HUS:in kanssa.

•	 Ehkäisemme onnettomuuksia ennalta
neuvonnan, koulutuksen, valvonnan ja
varautumistyön avulla.

ITÄ-UUDELLAMAALLA ON

•	 kolme ympäri vuorokauden
miehitettyä pelastusasemaa: Sipoo,
Porvoo ja Loviisa

•	 kaksi ensihoitoasemaa: Söderkulla
ja Vanhakylä

•	 viisi sivutoimisen henkilökunnan
miehittämää asemaa: Askola, Pukkila,
Myrskylä, Lapinjärvi ja Ruotsinpyhtää

•	 yli 20 sopimuspalokuntaa
•	 teollisuuspalokunnat Kilpilahdessa

 ja Loviisassa

Ota yhteyttä

Itä-Uudenmaan pelastuslaitoksen
tilannekeskus toimii vuorokauden ympäri.

Tilannekeskus
puh. 020 1111 400
tilannekeskus.iu@pelastustoimi.fi

Henkilökuntamme sähköpostiosoitteet
ovat muotoa etunimi.sukunimi@pelastus-
toimi.fi.

Verkkosivusto: iupela.fi
Facebook: @itauudenmaanpelastuslaitos
Instagram: @iupelastuslaitos
X: @IUPELA

https://pelastustoimi.fi/ita-uusimaa

 HyVä Info 1 | 2023 9 8 HyVä Info 1 | 2023

 LUONTO

METSÄ
– terveytemme

lähde
Luonnossa liikkumisen trendi ei näytä hiipuvan.
Hyvä niin, sillä luontoliikunnan positiiviset
vaikutukset terveyteen eivät edellytä vaellusta Lapissa.
Puolen tunnin käyskentely lähimetsässä riittää.

PÄIVI AHVONEN KUVA DANIEL SESSLER

K uuntele lintujen laulua,
tuulen suhinaa ja nauti
metsän raikkaasta tuok-
susta. Tunne metsäpolun
joustava pohja ja juura-

kot jalkojesi alla.
Katsele ympärillesi, nauti kasvuston

väreistä. Näin metsä stimuloi kaikkia ais-
tejasi.

TERVEYSMETSÄ KIINNOSTAA

Porvoolainen ympäristöpsykologian
asiantuntija Sara Malve-Ahlroth on
seurannut metsän terveysvaikutuksiin
liittyvää tutkimusta jo pitkään.

– Terveysmetsällä tarkoitetaan visu-
aalisesti kiinnostavaa metsää, jossa on

suuria ja korkeita puita sopivan harvassa
sekä alikasvustoa ja vihreä yhtenäinen
maasto. Terveysmetsässä on helppo kä-
vellä, marjastaa, hiihtää ja patikoida, ja
välillä voi istua kivelläkin, hän kuvailee.

Malve-Ahlrothin neuvo kuuluu: Älä
suorita metsää kiireessä!

– Jos aikaa on vähän, löntystele ja rauhoi-
tu. Joudut kuitenkin nostelemaan jalkoja
yli risujen ja juurakoiden, ja se tekee hyvää.

OPETTELE PYSÄHTYMÄÄN

Malve-Ahlroth ei usko, että suomalaiset
olisivat eksyneet kovin kauas luonnosta.
Ihmiset osaavat liikkua luonnossa, mar-
jastaa ja sienestää, ja monet käyvät kan-
sallispuistoissa retkeilemässä.

10 HyVä Info 1 | 2023 HyVä Info 1 | 2023 11

– Nykypäivän kiireinen elämänryt-
mi kaikkine älylaitteineen on toisaal-
ta vaikuttanut siihen, ettei monikaan
osaa enää pysähtyä metsässä vain
olemaan, aistimaan ja seuraamaan
luonnon kiertokulkua.

Malve-Ahlroth vetää metsään py-
sähtymisen retkiä ja harjoituksia,
jotka ovat herättäneet paljon kiin-
nostusta.

– Lähes poikkeuksetta retkille osal-
listuneet kertovat saaneensa uusia
oivalluksia elämästään ja itsestään.
Sitä ikään kuin tarvitsee joltain luvan
vain olla metsässä – ei tarvitse koko
ajan seurata kelloa.

Asia kiinnostaa laajasti, ja monet
työssään uupuneet kouluttautuvat
metsä- ja luonto-ohjaajiksi, kun löy-
tävät luonnosta uuden merkityksen
elämäänsä ja haluavat jakaa oivalluk-
sensa myös muille.

Ohjatut luontoretket sopivat hyvin
myös erityisryhmille, kuten lapsille,
vanhuksille, potilaille ja vammaisille.

– He tarvitsevat asiantuntevaa oh-
jausta, jotakuta joka ymmärtää koh-
deryhmän tarpeet ja suunnittelee ret-
ken tavoitteellisesti heitä ajatellen.

ITÄ-UUDENMAAN
MAHDOLLISUUDET

Itä-Uudenmaan hyvinvointialueen
hyvinvoinnin ja terveyden edistämi-
sen erityisasiantuntijana työsken-
televä Malin Heikkinen korostaa
luonnon ja metsien terveyshyötyjä
erityisesti kansanterveyden edistä-
misessä ja sairauksien ehkäisyssä.

Sosiaali- ja terveydenhuollolla on
iso merkitys tiedon välittäjänä luon-

non hyvinvointia ja terveyttä edistä-
vistä vaikutuksista, hän arvioi.

Heikkinen kertoo, että THL koor-
dinoi hyvinvoinnin ja terveyden
edistämisen (hyte) palvelukonseptin
kansallista kehittämistä yhteistyössä
hyvinvointialueiden, kuntien, jär-
jestöjen, kansallisten toimijoiden ja
muiden sidosryhmien kanssa.

Digitaalisen palvelutarjottimen
avulla asukkaat ja ammattilaiset
löytävät tulevaisuudessa helposti
oman alueensa kuntien ja kolman-
nen sektorin hyvinvointia, työ- ja
toimintakykyä, pärjäämistä, ter-
veyttä ja osallisuutta edistävät
palvelut ja toiminnot kuten juuri
lähiluonnossa liikkumisen mahdol-
listamisen palvelut ja toiminnan.
Siitä voivat ottaa kopin ja hyötyä –
oikeastaan aivan kaikki. Metsässä
ja luonnossa liikkumisen potenti-
aaliset kansanterveydelliset hyödyt
ovat mittavat.

LÄHETE ITSELLE

Jokainen voi itsekin määrätä luonto-
hoitoa itselleen. Tietoa on saatavilla
paljon esimerkiksi terveyskyla.fi
-palvelussa ja Hyvinvointia luonnos-
ta - Luontoon.fi -sivustolta.

Jos et ole aiemmin juurikaan käys-
kennellyt metsässä, kokeile. Tai löydä
uudelleen kadottamasi luontoyh-
teys. Sinun ei tarvitse mennä yksin,
ota mukaasi vaikka naapuri, kaveri
tai lapsi. Älä turhaan kiirehdi. Käytä
kaikkia aistejasi. Tee aluksi lyhyt ret-
ki. Itäisellä Uusimaalla metsä ja luon-
to on lähellä, asuitpa melkein missä
vain, Heikkinen muistuttaa. •

TUTKIMUKSET
SEN VAHVISTAVAT
Niin suomalaiset kuin kan-
sainvälisetkin tutkimukset
osoittavat, että metsään
kannattaa mennä myös

terveydellisistä syistä – ja
mielellään säännöllisesti,
esimerkiksi kolme kertaa
viikossa 15-30 minuuttia.
Näin pääset hyötymään

ilmaisista, helposti saavu-
tettavista metsän terveys-
vaikutuksista ja parantu-

neesta unen laadusta.

Aivoliiton mukaan jo viisi
minuuttia metsässä riittää
kohottamaan mielialaa ja
parikymmentä minuuttia
auttaa laskemaan veren-
painetta. Stressi hiipuu ja
mieli rauhoittuu, kun aistit

saavat ihan toisenlaisia
signaaleja.

15-30 minuuttia kolmesti
viikossa tuo pitkäkestoisia

terveysvaikutuksia.

HULLUNKURISTA

Onpa hullunkurista, että suomen kielessä sanonta
”mennä metsään” tarkoittaa, että jokin menee mön-

kään, vinosti, hullusti tai epäonnistuu.
Mennään me metsään onnistumaan ja tervehtymään!

 VOI HYVIN

LIIKUNTA AUTTAA
VOIMAAN HYVIN

Liikunta on elintärkeä osa terveellistä elämäntapaa,
ja sen hyödyt ulottuvat kaikenikäisiin ihmisiin.

Vaikka liikunnan merkitys
terveydelle tiedetään laa-
jasti, monet ihmiset eivät
silti saa tarpeeksi liikuntaa

päivittäisessä elämässään. Itä-Uu-
denmaan kaunis, moniulotteinen
ja merenläheinen luonto tarjoaa
mitä mielenkiintoisempia ulkolii-
kuntapaikkoja asukkailleen. Mikäli
luonnossa liikkuminen ei innosta
tai onnistu, alueella on myös useita
palveluntarjoajia sisäliikunnan eri
muotoihin.

Lapset tarvitsevat liikuntaa
kasvaakseen terveiksi ja

vahvoiksi

Lasten energinen luonne ja liikkumi-
sen tarve ovat ilmeisiä. Liikunta aut-
taa lapsia kehittämään lihaksiaan
ja luitaan, parantaa tasapainoa ja
koordinaatiota sekä edistää ter-
veellisen kehonpainon ylläpitoa. Li-
säksi liikunta vaikuttaa myönteisesti
lasten mielenterveyteen, auttaa
heitä oppimaan keskittymään ja
parantaa itsetuntoa. Onkin tärkeää
kannustaa lapsia osallistumaan mo-
nipuolisiin liikuntamuotoihin, kuten
leikkeihin, urheiluun ja ulkoiluun.
Nuorena opittu liikunnan ilo säilyy
helpommin halki elämän.

Aikuiset tarvitsevat liikuntaa
stressin lievittämiseksi ja
terveyden ylläpitämiseksi

Aikuisten elämä voi olla kiireistä,
ja stressi voi vaikuttaa haitallisesti
terveyteen. Liikunta tarjoaa te-
hokkaan keinon lievittää stressiä
ja parantaa mielialaa. Se auttaa
myös ylläpitämään terveellistä
painoa, parantaa verenkiertoa,
vahvistaa sydäntä ja keuhko-
ja sekä pitää nivelet liikkuvina.
Säännöllinen liikunta voi myös
vähentää riskiä sairastua moniin
kroonisiin sairauksiin, kuten sydän-
ja verisuonitauteihin, tyypin 2
diabetekseen ja osteoporoosiin.

 Ikäihmisille liikunta on avain
aktiiviseen ja itsenäiseen

elämään

Liikunnan merkitys ei vähene
ikääntyessä – päinvastoin se kas-
vaa entisestään. Säännöllinen
liikunta auttaa ylläpitämään voi-
maa, tasapainoa ja joustavuutta,
mikä puolestaan mahdollistaa
aktiivisen ja itsenäisen elämän
jatkamisen. Liikunta edistää myös

kognitiivista terveyttä ja voi aut-
taa hidastamaan ikääntymisen
vaikutuksia aivoihin.

Löydä oma tapasi liikkua ja
paranna elämänlaatuasi

Liikunnan merkitys terveydelle on
kiistaton, ja se koskee kaikenikäi-
siä ihmisiä. Liikuntarajoitteisten on
usein mahdollista löytää jokin liik-
kumisen muoto, vaikkapa liikunta
veden avulla. Liikunta ei ole vain
fyysistä terveyttä edistävä teki-
jä, vaan sillä on myös positiivisia
vaikutuksia mielenterveyteen ja
elämänlaatuun.

Kirjoittaja Minna Salli on into­
himoinen liikkuja ja liikunnan
puolestapuhuja. Hän työskente­
lee Itä-Uudenmaan hyvinvointi­
alueen viestintäasiantuntijana.

https://www.terveyskyla.fi/
https://www.luontoon.fi/

12 HyVä Info 1 | 2023 HyVä Info 1 | 2023 13

”Joskus yksi puhelinsoitto
voi olla ratkaiseva askel
eteenpäin elämässä.”

 MIELENTERVEYS

Älä
häpeä,

hae
apua!

Kumppanuustalo
Myötätuuli tarjoaa apua
ja neuvontaa päihde- ja

mielenterveysongelmiin
sekä ongelmapelaamiseen

tai lähisuhdeväkivallan
uhreille ja tekijöille.

REIJA KOKKOLA KUVAT ARTO WIIKARI

– Täällä saa olla oma itsensä ja voi
olla osa ryhmää. Pienemmissä ti-
loissa voi keskustella kahden kesken
ammattilaisten kanssa. Tällainen tila
on muun muassa lähisuhdeväkival-
tatyön avopalvelulla, Nyqvist kertoo.

SOITA TAI TULE KÄYMÄÄN

Kumppanuustalo avattiin syyskuun
alussa EU-hankerahoituksen avulla
ja uuden sote-mallin käynnistämä-
nä. Pari kuukautta avajaisten jälkeen
käyntejä oli jo satoja.

– Kumppanuustalo on hyvä esi-
merkki onnistuneesta sote-uudistuk-
sesta. Sen ansiosta mekin saimme
toimintamme käynnistetyksi. Py-
rimme edelleen hakemaan kumppa-
nuustaloon lisää toimijoita, Nyqvist
toteaa.

Tuen saamisen helppous ja nopeus
ovat olleet alun alkaen keskeisessä
roolissa. Mielenterveysongelmissa
hyvä apu on digitaalinen terapiana-
vigaattori, jonka kyselyn täyttämällä
pystyy pohtimaan omaa tilannet-
taan. Ja jos ei ole tietokonetta käy-
tössä, tai ei tiedä, mistä suunnasta

apua saisi, yksi puhelu Myötätuuleen
riittää.

– Soitto päivystävälle koordinaat-
torille auttaa eteenpäin. Ihmistä ei
jätetä yksin ongelmineen, Nyqvist
painottaa.

”EMME KYSELE, VAAN
AUTAMME”

Itä-Uudenmaan hyvinvointialueen
aikuisten mielenterveyspalvelut ovat
myös kehittäneet toimintaansa siten,
että sairaanhoitajan tapaamiselle
pääsee viikon sisällä, eli tukea on saa-
tavilla nopeasti sekä peruspalveluista
että Myötätuulesta.

– On tärkeää hakeutua heti pal-
veluiden piiriin, kun kokee siihen
tarvetta. Silloin apu ehtii ajoissa.
Haluamme tarjota palveluita myös
ongelmaisten läheisille.

Nyqvist toivoo, että elämän tuulten
riepottelemat eivät arkailisi ottaa yh-
teyttä apua saadakseen. Avun tarvet-
ta ei pidä hävetä.

– Meillä ei ole leimaantumisen pel-
koa. Emme kysele, vaan autamme.
Tervetuloa! •

ta, niin neuvomme eteenpäin, kertoo
mielenterveys- ja päihdepalveluiden
kehittämisen vastuuhenkilö Meritte
Nyqvist.

Myötätuulessa toimivat muun
muassa Irti Huumeista ry, Rikosuh-
ripäivystys ja Porvoon SETA ry. Sai-
raanhoitajankin palveluita saa.

Kynnys astua avun piiriin on tehty
mahdollisimman matalaksi. Ajanva-
raukseton Walk-in-palvelu on auki
keskellä päivää, jos haluaa piipahtaa
kumppanuustalossa vaikka lounas-
tauolla. ”Olohuoneeseen” voi tulla
kahville, teelle tai puurolle. Joogaa-
maankin pääsee.

Kumppanuus-
talo Myötä-
tuulen huo-
neiden ovissa
on kuvaavia
nimiä. On tai-
fuuni, trombi,

föhn, monsuuni ja jopa el Niño.
Elämän puhurit riepottelevat meitä

ihmisiä, ja jokainen tarvitsee joskus
apua. Ovien takana aukeaa viihtyisiä
tiloja, joissa kävijä pääsee purkamaan
huoliaan ja vastaanottamaan apua ja
neuvoja. Ryhmistä saa vertaistukea
ja keskustelukumppanin löytää var-
masti vaikka ”olohuoneesta”.

– Toivotamme kaikki apua tar-
vitsevat tervetulleiksi. Meillä voi
asioida maksutta ja nimettömänä.
Täällä ei kysellä tietoja, mutta apua
annetaan. Jos meiltä ei sitä ole tarjo-

KUMPPANUUSTALO
MYÖTÄTUULI

Koordinaattorin neuvonta ja
ohjaus, puh. 040 139 6122

arkisin klo 9–15.

Käyntiosoite:
Jokikatu 7 A 21, 2.

kerros, Porvoo ma-to klo 11–13.
Kumppanuustalo Myötätuuli

palvelee kaikkia Itä-Uudenmaan
hyvinvointialueen asukkaita.

itauusimaa.fi/
kumppanuustalo-myotatuuli

itauusimaa.fi/terveys/
mielenterveys-ja-paihteet/

aikuisten-
mielenterveyspalvelut

https://itauusimaa.fi/etusivu/sosiaalityo/kumppanuustalo-myotatuuli/
https://itauusimaa.fi/terveys/%20mielenterveys-ja-paihteet/%20aikuisten-%20mielenterveyspalvelut/

14 HyVä Info 1 | 2023 HyVä Info 1 | 2023 15

HyVä-botti

Tervetuloa!

Nimi

itauusimaa.fi

 HYVÄ-DIGI

NOPEIMMIN
chatissa ja etävastaanotolla

Mikä on nopein keino saada yhteys sairaanhoitajaan? Chat-vastaanotto.
Puhelimen takaisinsoittopalvelu ruuhkautuu usein erityisesti aamuisin.

Chatin kautta yhteyden hoitajaan saa keskimäärin muutamassa minuutissa.

KIRSI RIIPINEN KUVA ARTO WIIKARI

Sosiaali- ja terveyspalve-
lujen chat sekä muut
digitaaliset palvelut löy-
tyvät Itä-Uudenmaan
hyvinvointialueen verk-
kosivuilta itauusimaa.fi.

Nopeaan chat-palveluun pääset klik-
kaamalla sen vihreää kuvaketta sivun
oikeassa alakulmassa.

Digitaalisilla sosiaali- ja terveys-
palveluilla on oma yhteinen nimi,
HyVä-digi. Se on muodostettu sanois-

ta hyvinvointi, välfärd ja digitaalinen.
Digitaalisissa palveluissa sinua pal-

vellaan suomeksi, ruotsiksi ja eng-
lanniksi.

Vielä toistaiseksi chatissä sinua
palvelevat livenä sairaanhoitajat ja
lääkäri, mutta ammattiryhmiä on
tarkoitus jatkossa lisätä.

ETÄVASTAANOTOLLE TAI
TERVEYSASEMALLE

Chat-keskustelu alkaa keskustelu-

robotin kanssa, ja sosiaali- ja tervey-
denhuollon ammattilaiset ovat kou-
luttaneet robotin vastaamaan yleisiin
kysymyksiin, joten moni saa jo robo-
tilta tarvitsemaansa tietoa – mihin ai-
kaan tahansa, paikasta riippumatta.

Ammattilaisten palveluaikoina chat-
botti ohjaa yhteydenotot sairaanhoi-
tajille ja lääkärille, jotka ovat paikalla
arkisin ja lauantaisin.

Vahvaa tunnistautumista tarvit-
taessa sairaanhoitaja pyytää sinua

tunnistautumaan erillisessä tun-
nistautumispalvelussa esimerkiksi
verkkopankkitunnuksilla.

Sairaanhoitaja arvioi hoidontar-
peesi ja selvittää, soveltuuko asiasi
hoidettavaksi etänä. Hän saattaa
konsultoida lääkäriä, jolloin saat hä-
nen vastauksensa tietoosi chat-vas-
taanoton aikana.

Myös lääkärin etävastaanotto jär-
jestyy sairaanhoitajan kautta.

Jos tilanteesi vaatii terveysasemal-
la käyntiä, sinulle varataan vastaan-
ottoaika.

EI KORVAA PERINTEISIÄ
PALVELUJA

HyVä-digi ei korvaa fyysisiä palve-
luja terveysasemalla, mutta se on
odotettu lisä palveluvalikoimaan.
Monen mielestä asiat hoituvat näp-
pärimmin verkossa, ja esimerkiksi
etävastaanotto säästää aikaa.

Terveysasemien ruuhkat helpot-
tavat, kun osa asioista hoidetaan di-
gitaalisesti. Tyypillisiä digitaalisesti
hoidettavia asioita ovat esimerkiksi
reseptien uusimiset, sairausloma-
todistukset ja laboratoriolähetteet.

Itauusimaa.fi-verkkosivuille on
koottu jäsennellysti sosiaali- ja
terveydenhoidon tietoa, ja siel-
lä on omat sivukokonaisuutensa
teemoihin Apua hätään, Terveys,
Sosiaalityö, Vammaisille ja Ikään-
tyneille.

Etusivun alareunassa on myös
Anna palautetta -linkki. Sivuston
kehittäjät toivovat palautetta ja lu-
paavat, että jokainen palaute lue-
taan. Sivuja myös testataan yhdes-
sä käyttäjien kanssa. Tulossa ovat
myös selkokieliset sivut.

Sivuja kannattaa seurata, sillä
niillä kerrotaan esimerkiksi, mitä
uusia digitaalisia palveluja saa-
daan käyttöön. •

HYVÄ-DIGIN
PALVELUT

• Sairaanhoitajan chat-
vastaanotto

• Sairaanhoitajan
videovastaanotto

• Lääkärin chat-vastaanotto

• Lääkärin videovastaanotto

• Pitkäaikaissairauksien
määräaikaistarkastukset

(astma, keuhkoahtau-
matauti, eturauhasen

hyvänlaatuinen liikakasvu,
kilpirauhasen vajaatoi-
minta, verenpainetauti,
kolesterolitauti, eteisvä-
rinä, raskausdiabeteksen

jälkiseuranta, diabeteksen
esiaste, lihavuusleikkauk-
sen jälkiseuranta, krooni-
nen lievä- tai keskivaikea

masennus)

• Matkailijoiden
rokotusneuvonta

• Omaolo-oirearviot

Näin saat yhteyden
HyVä-digin hoitajaan
ja lääkäriin

1. Klikkaa vihreää chat-
kuvaketta osoitteessa

itauusimaa.fi

2. Kirjoita nimesi teksti-
ruutuun, valitse

HyVä-digi ja seuraa lisäohjeita.
Hoitaja tulee keskustelemaan
kanssasi heti vapauduttuaan.

3. Jotta pääsette keskustele-
maan terveystilanteestasi,

sinun tulee tunnistautua vahvasti.
Hoitaja ohjaa sinut tunnistautumis-
palveluun, jota varten tarvitset esi-
merkiksi verkkopankkitunnukset.

Hän voi myös järjestää videovälitteisen
lääkärin etävastaanoton tai varata
sinulle ajan terveysasemalta.

4. Vahvan tunnistautu-
misen jälkeen sairaan

hoitaja tekee hoidon
tarpeen arvioinnin.

5. Jos tilanteessasi tarvitaan
lääkäriä, sairaanhoitaja

voi konsultoida lääkäriä.

https://itauusimaa.fi/#55ef7a19

16 HyVä Info 1 | 2023

Kotivaraa tarvitaan esimerkiksi
silloin, kun kauppaan ei pääse sai-
rastumisen vuoksi, tieyhteydet ovat
poikki lumipyryn takia tai myrsky
on katkaissut sähköt.

Mistä varautumisessa on kyse,
Itä-Uudenmaan pelastuslaitoksen
valmiuspäällikkö Juha Alander?

– Kyse on siitä, ettei perheen
elämä pysähtyisi yhteiskunnan
häiriötilanteiden takia. Varautu-
misella lisätään sietokykyä poikke-
ustilanteissa. Kannattaakin miettiä
jo etukäteen toimintatapoja, kuin-
ka esimerkiksi maaseudulla voi
lämmittää taloa ja miten kerrosta-
lossa pärjää, jos asunto kylmenee.
Pelkät varusteet kaapissa eivät vält-
tämättä riitä. Täytyy myös tietää,
miten tilanteessa toimitaan ja va-

rusteita käytetään. Siitä kriisinkes-
tävyydessä on kyse.

Miksi juuri 72 tuntia?
– Kolme vuorokautta on riittävä

varautumisaika moneen kriisiin ja
laajaan häiriötilanteeseen. Kyse on
perusasioista, eikä kotivaran sisäl-
tö juurikaan ole muuttunut vaikka
teknologia on kehittynyt. Kriisin
sattuessa radio on yhä tärkeä ka-
nava viranomaistiedonannoille,
mutta harvalla on enää kotonaan
perinteistä radiota. On kyse yksin-
kertaisista hankinnoista, jotka ei-
vät mene hukkaan.

Keiden kannattaa erityisesti
huolehtia varautumisesta?

– Esimerkiksi kaupunkimaisesti
asuvien, sillä talvipakkasella ker-

rostalokin kylmenee jo kahdessa
vuorokaudessa. Usein siellä, missä
vähiten ajatellaan näitä asioita, ol-
laankin haavoittuvaisimpia kriisin
sattuessa. Kaupungistumisen myö-
tä emme ole tottuneet kohtaamaan
haasteita ja olemme hyvin sähkö-
riippuvaisia. Sähkö on yhteiskun-
nan kannalta kriittinen, koska säh-
kökatkosten heijastevaikutukset
ovat suurimmat.

Keiden tulee kantaa vastuu va-
rautumisesta?

– Toivoisin, että yhä useampi
ottaisi koppia itsensä ja perheen-
sä pärjäämisestä. Viranomaisten
resurssit käytetään ensimmäisenä
heikoimpien auttamiseen. Keski-
verto perhe jää auttamisketjussa
hoitolaitosten taakse. •

KOTIVARA
Kotivaraan kuuluu ainakin muu-
tama pullollinen vettä, helposti

valmistettavia ruokatarvikkeita ja
ruokaa lemmikkejäsi varten.

•	 Tärkeitä ovat myös
taskulamppu, käteistä rahaa

sekä omat ja perheesi lääkkeet
ja hygieniatarvikkeet.

•	 Kotoa olisi hyvä löytyä myös
paristoilla toimiva radio sekä

varavirtalähde mobiililaitteelle.

Kodin ruoka- ja juomavarastoa häiriötilanteen varalle kutsutaan
kotivaraksi. 72 tunnin varautumissuosituksella tarkoitetaan sitä, että
jokaisessa kodissa pitäisi olla valmius selvitä itsenäisesti häiriön
sattuessa ainakin kolme vuorokautta.

Suomalaisen terveyden-
hoidon kivijalka,
terveysasema, toimii
Loviisassa vankasti
entisellään. Hyvinvointi-
alue on uutta, mutta tutut
ihmiset palvelevat potilaita
ammattitaitoisesti ja
sujuvasti.

EI VARA
venettä kaada

Terveyden
kivijalka
tukevasti
paikallaan

 ENNALTAEHKÄISY TYÖN TOUHUSSA

JANNE ORA KUVAT ARTO WIIKARI

Ylilääkäri Marika Ylärakkola iloitsee siitä,
että koronan ja kausi-influenssan rokotukset
saatiin Loviisassa alkamaan sujuvasti.

 HyVä Info 1 | 2023 17

18 HyVä Info 1 | 2023 HyVä Info 1 | 2023 19

Marraskuun maanantaiaamu-
päivä Loviisan sosiaali- ja ter-
veysasemalla merkitsee muita
viikonpäiviä kovempaa kiirettä,
kun lääkärit ja hoitajat purka-
vat viikonlopun aikana kerty-

nyttä hoidon tarvetta.
Toinen ruuhkahuippu eli influenssakausi odottaa

sekin terveysaseman oven takana, eikä koronapan-
demiakaan ole täysin hellittänyt otettaan. Loviisassa
alkoi yhdistetty korona- ja influenssarokottaminen
marraskuun alkupuolella, joten terveysasemalla riit-
ti vipinää vierailupäivänämme perusmaanantaita
enemmän.

YDIN YHÄ SAMA

Loviisan terveysasema aloitti vuoden alussa toimin-
tansa osana Itä-Uudenmaan hyvinvointialueen itäistä
aluetta. Hyvinvointialueen itäisen alueen ylilääkäri

Marika Ylärakkola ja terveysasemapalvelui-
den palveluvastaava Camilla Söderholm ker-
tovat, että potilaan kannalta palveluiden ydin
on säilynyt samana kuin aiemmin.

Uusia digipalveluja on tarjolla, mutta ne täy-
dentävät muita terveysaseman palveluita.

– Kivijalkapalvelut ja terveysaseman toi-
mintamalli ovat samat kuin ennenkin. Tavoit-
teemme on, että hoito on asiakkaan ja potilaan
näkökulmasta mahdollisimman sujuvaa ja mo-
niammatillista, Marika Ylärakkola kertoo.

– Potilas saa oikealta ammattilaiselta avun
ilman monia portaita ja vaiheita – ja juuri sen
avun, jonka hän sillä hetkellä tarvitsee, kiteyt-
tää Camilla Söderholm.

AJANVARAUS JA AIKA SOITOLLA

Marika Ylärakkolan mukaan hoidon tarpeen
arvioinnin ja ajanvarauksen saa sujuvimmin
soittamalla terveysasemalle tai ottamalla yh-
teyden Omaolo-verkkopalvelun kautta.

– Yleensä myös yhteydenoton vastaanottava
hoitaja osaa ratkaista suurimman osan vaivois-

Camilla Söderholm kertoo, että Uudenmaan hyvinvointi-
alueiden keskinäinen yhteistyö on tiivistä. Oirearvioon perustuva Oma-

olo-verkkopalvelu tukee oma- ja
itsehoitoa sekä auttaa tarvit-

taessa saamaan yhteyden julkisen terve-
ydenhuollon ammattilaisiin.

Digitaalisen sosiaali- ja terveyspalvelu
HyVä-digin kautta voit asioida monissa
terveyden ja hyvinvoinnin asioissa.
Toistaiseksi HyVä-digin kautta hoidetaan
chatin ja Omaolon kautta tulevat
yhteydenotot.

HyVä-digissä palvelee sairaanhoitajia
ja lääkäri chatissa. Sairaanhoitaja voi
tarvittaessa avata videoyhteyden ja
pyytää sinua tunnistautumaan. Hoitajan
ja lääkärin chatissa ja tarvittaessa myös
etävastaanotolla hoidetaan asioita, jot-
ka eivät vaadi fyysistä tutkimusta.

HyVä-digin kautta voit ottaa yhteyttä
esimerkiksi silloin kun:
•	 tarvitset neuvoa ja hoito-ohjeita

•	 pitkäaikainen sairautesi oireilee, mutta
vointisi on hyvä

•	 haluat tarkistaa lääkityksesi

DIGIPALVELUT
TÄYDENTÄVÄT

Arkinen työviikko alussa Loviisan
terveysasemalla, mitä lienee
viikon aikana tulossa?

Riskiryhmien rokotukset koronavirustautia ja
kausi-influenssa vastaan käynnistyivät Lovii-
sassa marraskuun ensimmäisenä maanantaina,
ruotsalaisuuden päivänä.

20 HyVä Info 1 | 2023 HyVä Info 1 | 2023 21

Miksi suun terveys on tärkeää?
Suun hyvinvointi vaikuttaa koko
yleisterveyteen – jos suun alueella
on vaikka limakalvotulehdus, on
sillä suuri merkitys esimerkiksi sy-
dän- ja verisuonitauteihin.

Mikä suun terveydenhuollossa
on paremmin hyvinvointialueel-
la kuin ennen sitä?
Olemme aloittaneet vasta tänä
vuonna, eikä ihan kaikkea saa
saman tien järjestettyä. Toisaalta,
jo ennen hyvinvointialuetta suun
terveydenhuollossa tehtiin laajasti
yhteistyötä. Esimerkiksi virka-ajan
ulkopuolinen kiirepäivystys toimii
yhteisesti Helsingissä kuten en-
nenkin.

Palvelusetelit ovat työn alla ja
tulevat jossakin vaiheessa käyt-
töön hyvinvointialueellamme.
Myös ostopalveluista on hyviä ko-
kemuksia. Kun kiirevastaanotolle
tuleva asiakas tarvitsee jatkohoi-
toa, saa hän lähetteen ostopalve-
luun ja pääsee hoitoon nopeam-
min, jos hänellä ei ole hoitojakso
kesken omalla hammaslääkärillä.
Myös lääkärin toteama välttämä-
tön erikoishammashoidon tarve
voidaan hoitaa ostopalveluna.
Ostopalvelulla olemme viime
aikoina myös purkaneet jonoja
koko hyvinvointialueen laajuisesti.
Näin pääsemme syyskuun alusta
kiristyneeseen neljän kuukauden
hoitotakuuseen.

Miksi nykyään puhutaan suun
terveydenhuollosta eikä ham-
mashuollosta?
Termi suun terveydenhoito pitäisi
saada juurtumaan puhekieleen,
sillä hampaathan ovat vain yksi
osa suun terveyttä – ikenet, kieli
ja suun limakalvot ovat aivan yhtä
tärkeitä.

Muutamat julkkikset ovat tuoneet
esiin muun muassa uniapneaa,
jota hoidetaan myös suun tervey-
den puolella. Suun terveyden saa-
ma julkisuus on tosi hyvä asia.

Miten suun terveydestä tulee
huolehtia arjessa?
Ruokavalio ja oikean ruokarytmin
löytäminen on tärkeää: aamiai-
nen, lounas, päivällinen ja ehkä
välipala siinä välissä. Samoin kah-
desti päivässä tapahtuva harjaus.

Hampaat eivät kestä, jos syö jat-
kuvasti pieniä välipaloja. Reiät
ovat useimmiten itse aiheutettuja.

Vanhempien vastuuta lasten ruo-
kailutavoista pitäisi peräänkuu-
luttaa, sillä nuorten hampaiden
kunto on mennyt huonompaan
suuntaan.

Milloin kannattaa kääntyä suun
terveydenhuollon puoleen?
Omahoito ja ruokavalio ovat ensi-
arvoisia. Vuosittain ei välttämättä
tarvitse käydä tarkistuksessa,
vaan jokaisella tulisi olla henkilö-
kohtainen hoitosuunnitelma. Jos

5
kysymystä suun terveydestä

 SUUN TERVEYS

Kysymyksiin vastasi suun terveydenhuollon tulosyksikköpäällikkö,
ylihammaslääkäri Sari Holmberg.

SUUN
TERVEYDEN ABC
•	 Puhdista hampaat kaksi

kertaa päivässä, kerran
päivässä ei riitä.

•	 Useampi kerta on liikaa:
hampaita voi kuluttaa myös

liialla harjaamisella.

•	 Ruokailu laskee suun ph-
arvoa ja harjaus heti ruoan
jälkeen tuhoaa hampaan
kiillettä. Odota noin puoli
tuntia ruokailun jälkeen

ennen kuin peset hampaat.

•	 Puhdista hammasvälit
hammasväliharjalla ja

hammaslangalla, jotta ikenet
voivat hyvin.

•	 Lopeta jatkuva napostelu.

•	 Makeiset, energiajuomat,
happamat tuoremehut ja

limsat ovat myrkkyä
hampaille. Vesi on paras

janojuoma.

hoidat hampaasi hyvin, voi käyn-
tien välissä olla neljäkin vuotta.

Särky, turvotus, kuumeilu yhdis-
tettynä suun ongelmiin, tai kipu
johon särkylääke ei auta, ovat
oireita, joiden vuoksi kannattaa
tulla kiirevastaanotolle. Pystym-
me auttamaan yleensä saman
päivän aikana. •

BOSSE HELLSTEN

ta. Vain alle puolet yhteyden ottaneista menevät lo-
pulta lääkäreille hoidettaviksi, Ylärakkola sanoo.

Loviisassa on panostettu siihen, että hoitajan anta-
massa puhelin- ja muussa neuvonnassa lääkäri tar-
joaa konsultoivaa apua hyvin matalan kynnyksen
periaatteella.

TÄRKEÄ LÄÄKITYSLISTA

Yhteen pulmaan sote-uudistus ei kuitenkaan ole tuo-
nut ratkaisua. Potilaiden lääkitystiedot eivät yleensä
siirry sähköisesti yhdestä hoitopaikasta toiseen. Hoi-
tohenkilökunnan on näin ollen hankalaa ja hidasta
jäljittää lääkitystietoja.

Hoitoa sujuvoittaa ja nopeuttaa se, että potilas on
mahdollisimman kartalla omasta lääkityksestään.
Marika Ylärakkola toivoo, että jokaisella potilaalla
olisi omista lääkkeistään ajantasainen lääkityslista
mukana aina kun hän asioi terveydenhuollon toimi-
pisteessä. •

Sairaanhoitaja Johanna Wellingiä työllistävät
soitot maanantaiaamupäivän mittaan.

22 HyVä Info 1 | 2023

Itä-Uudenmaan hyvin-
vointialueella ja muualla
Suomessa tehdään rinta-,
kohdunkaulan- ja suolis-
tosyöpäseulontoja. Ajoissa
havaitulla syövän esiasteel-

la tai syövällä on hyvät hoitoennus-
teet ja toimenpiteet ovat potilaalle
kevyempiä.

– Seulonta on maksuton palvelu,
johon kannattaa osallistua ihan jo
itsensä kannalta. Mitä aikaisemmin
mahdollinen tauti tai sen esiaste ha-
vaitaan, sen parempi on hoitoennus-
te, seulontahoitaja Taina Tepponen
sanoo.

Saitko
SEULONTA-
KUTSUN?
Osallistu! Näin neuvoo Itä-Uudenmaan hyvinvointi-
alueen seulontahoitaja Taina Tepponen. Seulontojen
eli joukkotarkastusten avulla havaitaan sairaudet tai
niiden esiasteet oireettomasta henkilöstä.

PÄIVI AHVONEN

Kansallisessa rokotusohjelmas-
sa oleva HPV (human papiloma
virus) eli papilloomavirusrokote
annetaan ennaltaehkäisevästi
10–12-vuotiaille tytöille ja po-

K un parikymmentä
vuotta sitten nousin
sairaalavuoteelta haas-
tavan syöpäleikkauksen

jälkeen, päätin, että alan toimia
muiden saman kokeneiden hy-
väksi vapaaehtoistyöntekijänä.
Enkä vain sairastuneiden, sillä
myös läheisten tukeminen on
tärkeää.

Pian löysin tieni Etelä-Suomen
Syöpäyhdistykseen, jossa toimin
pitkään puheenjohtajana ja hal-
lituksen jäsenenäkin kolme vuot-
ta. Kokosin työryhmän, jonka
tehtävänä oli auttaa elämässä
eteenpäin pitkäaikaiseen tai pa-
rantumattomaan syöpään sai-
rastuneita ja heidän läheisiään.

Viedään sairaudelta voimat pois,
oli meidän päämäärämme.

Meidän vapaaehtoisten teh-
tävänä on turvata vakavasti

syöpään sairastuneille hyvä
loppuelämä. Keskustelemme,
autamme ja järjestämme virkis-
tystoimintaa. Sen avulla sairas-
tunut ja läheiset saavat ainakin
hetkeksi ajatuksensa pois sai-
raudesta.

Virkistystoimintaan kuuluvat
erilaiset kokoontumiset, tapah-
tumat ja pikkuretket Suomessa
ja esimerkiksi Virossa. Anomme
avustuksia matkoihin, jotta
sairastuneen ei tarvitse itse
maksaa kaikkia kuluja. Suomen
Syöpäyhdistys järjestää vertais-
tukihenkilöiden koulutuksen.

Auttamishaluisia on paljon, em-
mekä laske tunteja vapaaehtois-
työtä tehdessämme. Itse olen
oman sairauteni kautta myös
kokemusasiantuntija. Olemme
potilaan rinnalla kulkijoita. Olen
huomannut, että paha lievenee,
kun sen jakaa.”

EHKÄISEVÄÄ
TERVEYDENHOITOA

Seulonnat ovat maksuttomia, mutta
käyntiä vaativista jatkotutkimuksis-
ta tulee poliklinikkamaksu.

Kutsu mahdolliseen jatkotutki-
muksen sisältää tarvittavat tiedot,
jotka kannattaa lukea huolellisesti.

– Seulonnat ovat olennainen osa
ehkäisevää terveydenhuoltoa. Se on
tärkeää palvelua, jota ei kannata jät-
tää käyttämättä. Tilastojen mukaan
kohdunkaulansyövän seulontaan
melkein joka kolmas kutsutuista
jättää tulematta Itä-Uudellamaalla.
Siinä on paljon petrattavaa ihan jo
oman itsensä vuoksi, seulontahoi-
taja Taina Tepponen kertoo.

– Jos sinulla on kysyttävää seulon-
noista, minuun voi aina olla yhtey-
dessä. •

Taina Tepponen
Seulontahoitaja,
puh. 040 1373 225
taina.tepponen@itauusimaa.fi
Puhelinaika torstaisin klo 9-10

PAKETTI KOTIIN

Suolistosyövän eli paksu- ja perä-
suolen syövän seulonta on vuosien
2019–2020 pilotin jälkeen laajennet-
tu koko Suomeen.

Seulontatestissä tarvittava ”kak-
katikku” tulee ohjeiden kera postissa
kotiin. Ulostenäyte otetaan kotona
rauhassa, ja se lähetetään postitse la-
boratorioon tutkittavaksi.

– Mikäli näytteessä havaitaan ver-
ta, siitä tulee postitse kirjallinen tie-
to ja kutsu jatkotutkimuksiin. Olen
myös henkilökohtaisesti silloin yh-
teydessä, Taina Tepponen kertoo.

Jatkotutkimus on yleensä paksu-
suolentähystys eli komoskopia, jossa
syy verenvuotoon selvitetään.

– Jos esimerkiksi suolessa havai-
taan polyyppeja eli limakalvokas-
vaimia, ne yleensä poistetaan, sillä
hoitamattomina ne voivat kehittyä
syöväksi.

ENNALTAEHKÄISEVÄ
PAPILLOOMAVIRUS-
ROKOTE TYTÖILLE
JA POJILLE

jille. Pojat voivat olla kantajia
ja tartuttajia, ja virus voi heillä
aiheuttaa syöpää peniksessä,
peräaukossa tai pään ja kaulan
alueelle.

”Kahden annoksen rokotussarjal-
la voidaan tutkimusten mukaan
estää lähes kaikki infektiot, joita
rokotteen kattamat papillooma-
virustyypit aiheuttavat. Tutki-
mukset osoittavat, että suoja on

myös pitkäaikainen. Kun rokotuksen
avulla ehkäistään infektioita, eh-
käistään samalla syövän esiasteita
ja siten myös syöpiä.”

Terveyden ja hyvinvoinnin laitos
(THL)

thl.fi/aiheet/infektiotaudit-
ja-rokotukset/rokotteet-a-o/
hpv-eli-papilloomavirusrokote

SUOLISTOSYÖPÄ-
SEULONTA,

ULOSTENÄYTE
Kaikille 60–70-vuotiaille

tulee kutsu kahden
vuoden välein.

KOHDUNKAULANSYÖPÄ
SEULONTA, PAPAKOE

25–65-vuotiaille naisille tulee
kutsu viiden vuoden välein.

RINTASYÖPÄSEULONTA
 ELI MAMMOGRAFIA

50-69-vuotiaille naisille tulee
kutsu kahden vuoden välein.

 Infoa Itä-Uudenmaan
alueen seulonnoista,

mammografiavaunun aika-
tauluista ym.

itauusimaa.fi/terveys/
syopaseulonnat

Suomen Syöpäyhdistys on myöntänyt Lauri
Leskiselle pronssisen ansiomitalin tunnustukseksi
toiminnasta syöväntorjuntatyön edistämiseksi.

Samalla hän muistuttaa, että kutsu
jatkotutkimuksiin ei välttämättä tar-
koita sitä, että henkilöllä olisi syövän
esiaste tai syöpä.

– Se selviää vasta tarkemmissa jat-
kotutkimuksissa.

SATTUMALÖYDÖKSET

Seulonnoista tunnetuin on mammo-
grafia eli rintojen röntgentutkimus.
Papakoe puolestaan liittyy kohdun-
kaulansyöpään ja itse otettava ulos-
tenäyte suolistosyövän seulontaan.
Kaikki nämä syövät voivat edetä oi-
reettomasti, ja siksi seulonnat ovat
tärkeitä sattumalöydösten vuoksi.

”Viedään sairaudelta
voimat pois!”

 ENNALTAEHKÄISY

 HyVä Info 1 | 2023 23

itauusimaa.fi/terveys/syopaseulonnat
https://thl.fi/aiheet/infektiotaudit-ja-rokotukset/rokotteet-a-o/hpv-eli-papilloomavirusrokote

24 HyVä Info 1 | 2023 HyVä Info 1 | 2023 25

KORTTELIÄSSÄ

Kevätkumpulaisten
OLOHUONE
Koulutetut korttelikoutsit järjestävät yhteisöllistä
toimintaa. Tervetuloa mukaan!

REIJA KOKKOLA KUVA ARTO WIIKARI PÄIVI AHVONEN KUVA ARTO WIIKARI

T iedättehän sen tun-
teen, kun sisällä läi-
kähtää lämpimästi.
Ihan kuin kotiin
tulisi! Oven taakse
jää vilkkaan kaupan

vilinä ja kiire.
Vastaremontoidussa Porvoon Ke-

vätkummun ostoskeskuksessa sijait-
sevassa KortteliÄssä-kahvilassa kahvi
ja pulla tuoksuvat ja nojatuolit kutsu-
vat istahtamaan. Tai ei Kortteliässä
ole oikeastaan kahvila, vaan olohuo-
ne, jonne voi tulla piipahtamaan ihan
muuten vain.

– Kortteliässä on tarkoitettu kaikil-
le, kertovat korttelikoutsit eli kortte-
livalmentajat Tuulahannele Halsey
ja Pirkko Liimatainen.

”TÄÄLLÄ SAA NAURAA
JA ITKEÄ”

Kevätkumpulaisten olohuone on auki
aamuyhdeksästä kahteen asti iltapäi-
vällä. Aukioloaika on sellainen, että
se sopii hyvin seniori-ikäisille, mutta
mikään eläkeläiskerho KortteliÄssä

ei ole. Sen toiminnan kantava voima
on yhteisöllisyys, ettei kukaan jäisi
yksin kotiin.

– KortteliÄssä palvelee matalan
kynnyksen kohtaamispaikkana eri-
tyisesti työ- ja opiskeluelämän ulko-
puolella olevia ihmisiä sekä seniorei-
ta, Halsey sanoo.

Tärkeintä on turvallinen yhdessä-
olo, ajatusten, kokemusten ja mielipi-
teiden vaihtaminen. Toisilta kävijöil-
tä saa myös hyviä käytännön neuvoja,
jos jokin asia askarruttaa mieltä. Pu-
helinnumeroita vaihdetaankin kuu-
lemma usein.

Kortteliässän duunariksi itseään
kutsuva Pekka Teihola on hauska
vitsinkertoja. Hän sanoo nähneensä
Kortteliässässä monenlaisia tunteita.

– Täällä saa nauraa ja itkeäkin!
Kävijät tietävät, että omat asiat jäävät

KortteliÄssän seinien sisäpuolelle. Jos
haluaa kertoa mieltä painavista asiois-
ta, sen voi tehdä turvallisessa ympäris-
tössä. Korttelikoutsit ovat koulutettua
väkeä, eikä täällä juoruilla.

– Kuulemme elämäntarinoita. On

tärkeää, että täällä voi puhua myös
luottamuksellisesti, Liimatainen ja
Halsey painottavat.

YHDESSÄ

KortteliÄssässä on järjestetty taide-
näyttelyitä, hemmotteluhoitoja ja
tehty savitöitä. Porukalla mennään
myös metsäkirkkoihin luontoon sekä
tehdään pieniä retkiä. Syntyi myös
opaskirja Neuvokkaiden naisten
konstikokoelma, jossa on neuvoja eri
elämän osa-alueille edullisesta arjes-
ta mielen hyvinvointiin.

– Kaikkein tärkeintä on se, että ih-
miset kohtaavat toisensa. Että on jo-
kin paikka, minne mennä.

Kahville piipahtanut Helinä Nis-
kala arvostaa KortteliÄssä-porukan
tekemään työtä, jonka ansiosta ke-
vätkumpulaiset ovat saaneet olohuo-
neensa.

– Tänne on aina kiva tulla kahville.
On hienoa, että KortteliÄssä on pysy-
nyt toiminnassa, hän kiittää.

KortteliÄssällä on omat Facebook-
sivut, ja nykyään oma yhdistyskin. •

Paloriskiasunto on asunto, jos-
sa asukkaan turvallisuus saat-
taa olla vaarantunut suuren
tavaramäärän ja käyttökelvot-
tomien poistumisteiden vuok-

si. Monissa näissä asunnoista asuu ikäänty-
neitä, jotka tarvitsevat apua.

YHTEISTYÖTÄ TARVITAAN

Palotarkastaja Lotta Holopaisen tausta
on sosiaalipuolelta. Hänen tehtävänään on
tarkastusten lisäksi kehittää yhteistyötä
pelastuslaitoksen sekä sosiaali- ja terveys-
puolen kanssa.

Kun Lotta Holopainen ja Mika Hämä-
läinen saavat ilmoituksen paloriskiasun-
nosta esimerkiksi ensi- tai kotihoidolta, he
sopivat tarkastusajankohdan ja menevät
asiakkaan kotiin.

– Käymme yhdessä läpi, mitä pitää tehdä,
jotta asunto olisi turvallinen. Poistumisrei-
tit pitää saada vapaiksi, ja tavaramäärää
pitää yleensä vähentää. Tarkastuksella
asennamme tarvittaessa palovaroittimen.
Pelastuslain mukaan viranomaisella on

velvollisuus ilmoittaa pelastusviranomai-
selle, jos hän työssään havaitsee ilmeisen
palonvaaran tai muun onnettomuusriskin.

MONTA RISKITEKIJÄÄ

Paloturvallisuusriskin aiheuttavat esimer-
kiksi vialliset sähkölaitteet, jatkojohtojen
ketjuttaminen ja palovaroittimien puuttu-
minen tai niiden toimimattomuus.

– Nämä riskejä aiheuttavat asiat hoi-
damme yhdessä kuntoon. Lisäksi huoleh-
dimme siitä, että asunnosta voi poistua
niitä apuvälineitä käyttäen jotka muuten-
kin ovat arjessa käytössä.

Lotta Holopainen toivoo, että myös
omaiset kiinnittäisivät huomiota vanhus-
ten asuntojen paloturvallisuuteen ja aut-
taisivat korjaamaan puutteet. Hyvä tapa
on säännöllisesti testata ikääntyneen va-
roittimet tai hankkia ikääntyneelle kodin
turvavälineitä, esimerkiksi liesivahti tai
pariston vaihtoa helpottava paristokotelo
palovaroittimelle.

– Tavoitteena on parantaa asukkaan ja
myös naapuruston asumisturvallisuutta. •

 PELASTUSTOIMI

Liika tavara
on palo-

turvallisuus-
riski

Palotarkastaja Lotta Holopainen
tekee kollegansa Mika Hämäläisen
kanssa tiivistä yhteistyötä sosiaa-
li- ja terveyspuolen kanssa. Heidän
tehtävänään on kartoittaa mitä
toimenpiteitä tarvitaan, että asun-
tojen paloturvallisuus saadaan
kuntoon.

Päivystävä
palotarkastaja

Onko sinulla kysyttävää
paloturvallisuudesta? Ota
yhteyttä Itä-Uudenmaan
pelastuslaitoksen päivys-
tävään palotarkastajaan!
Palotarkastaja vastaa
puhelimeen arkisin. Mui-
na aikoina voit lähettää
sähköpostia. Vastaamme
sinulle mahdollisimman
pian.

Päivystävä
palotarkastaja
puh. 040 631 2916
(vain puhelut)
arkisin klo 9–14.30
palotarkastaja.iu@
pelastustoimi.fi

26 HyVä Info 1 | 2023 HyVä Info 1 | 2023 27

S ipoon uusi punatillinen
asema korvaa vanhan
pelastusaseman, jota
laajennettiin ja korjat-
tiin useaan otteeseen

vuosikymmenten ajan. Hälytysteh-
täville lähtö Nikkilän ytimestä, kou-
lujen, kauppojen ja terveysaeman
läheisyydestä oli hidasta ja joskus
vaarallistakin.

– Nyt henkilökunnalla on terveelli-
set, turvalliset ja viihtyisät tilat työs-
kennellä, pelastusjohtaja Peter Jo-
hansson myhäilee.

Pelastusasema on rakennettu toi-
minnan tarpeet edellä, ja rakennuk-
sen 2100 bruttoneliömetriä on käy-
tetty tehokkaasti. Kaluston huoltoon
ja pesuun sekä henkilöstön kunnon
ja hyvinvoinnin ylläpitoon on kiitet-
tävästi tilaa.

Hälytyksille lähdetään suoraan
Öljytielle. Tien varteen on sijoitettu
liikennevalot, jotka tarvittaessa va-
roittavat tiellä liikkujia pelastusajo-
neuvoista.

SISARASEMA LOVIISAAN

Myös pitkään uutta asemaa kaivannut
Loviisa on saamassa uuden aseman
vuonna 2025. Aluehallitus hyväksyi
hankesuunnitelman elokuussa 2023.
Tavoitteena on päästä rakennustöihin
keväällä 2024.

Loviisan uuden aseman suunnitte-
lussa otetaan mallia Sipoosta. Suurin
ero lienee se, että Loviisassa pelastus-
laitos saa läheisen yhteistyökump-
paninsa kämppäkaveriksi. Itä-Uu-
denmaan poliisilaitos on nimittäin
siirtämässä Loviisan toimipisteensä
ja partioidensa taukotilat saman ka-
ton alle.

Loviisan nykyinen pelastusasema
kamppailee Nikkilän vanhan aseman
kaltaisten ongelmien kanssa.

 – Rakennus ei enää täytä nykyai-
kaisen pelastusaseman vaatimuksia,
ja sen sijainti hidastaa hälytyksille
lähtöjä. Siksi uusi asema rakennetaan
uudelle teollisuusalueelle hyvien lii-
kenneyhteyksien varteen, pelastus-
johtaja Johansson kertoo.

MYÖS ETELÄ-SIPOO TARVITSISI
ASEMAN

Itäisellä Uudellamaalla on pelastus-
johtajan mukaan tarpeita muillekin
uusille pelastusasemille.

 – Etelä-Sipoossa väestö kasvaa ja
Nybyn teollisuusalue kehittyy. Se tar-
koittaa myös yhä suurempaa tarvetta
pelastustoimen palveluille. Siksi olisi
tärkeää, että voisimme toteuttaa Sö-
derkullaan vähintään niin sanotun
kevytaseman. •

Sipoo sai uuden
PELASTUSASEMAN
– seuraavaksi Loviisaan

ERICA VASAMA KUVA ARTO WIIKARI

Sipoon uusi pelastusasema vihittiin käyttöön syyskuussa,
ja Loviisakin on saamassa uuden aseman vuonna 2025.

Kysyimme pelastus-
johtaja Peter Johans-
sonilta, onko tällä
muutoksella ollut vai-
kutuksia pelastuslai-

toksen toimintaan.
Eipä uudistus ole juurikaan vaikut-

tanut, Peter Johansson vastaa.
– Päällikkötasolla on otettu uusia

järjestelmiä käyttöön, mutta esimer-
kiksi palomiehet tekevät ihan sitä
samaa työtä kuin ennenkin. Suurin
muutos koskee ensihoitoa, joka jär-
jestetään edelleen yhdessä HUS:n
kanssa, mutta nyt meillä on käytössä
ennalta määrätty budjetti, jonka puit-
teissa on tultava toimeen.

Onko pelastuslaitoksen kalusto
kunnossa?

– Kalustoomme kuuluu yli sata ajo-
neuvoa, muun muassa sammutusau-
toja, nostolava-autoja ja säiliöautoja.
Kalustomme on hyvässä kunnossa,
joskin osa siitä on yli 30 vuotta van-
haa. Vuosittain tarvitsemme 1–2 uut-
ta pelastusajoneuvoa.

Entä pelastuslaitoksen resurssit?
– Kalusto ja henkilökunnan erityis-

osaaminen on mitoitettu tehtäviemme
sekä alueella sijaitsevien riskikohtei-
den vaatimusten mukaisesti. Resurs-
seissa ei ole tapahtunut muutoksia.
Ainoastaan Askolan ensihoitoyksikkö
on organisaatiossamme uusi yksikkö.

Palveluksessamme on noin 170 pää-
toimista ja noin 100 sivutoimista pa-
lomiestä. Lisäksi apuun on saatavilla
noin 450 vapaapalokuntalaista.

Aluevaltuusto hyväksyi pelas-
tuslaitoksen uuden palvelutaso-
päätöksen lokakuussa. Kirjat-
tiinko siihen uusia tehtäviä tai
toiminnan painopisteitä?

– Palvelutasopäätös tehtiin uudelle
sisäministeriön vaatimalle pohjalle.
Tehtävät säilyvät entisellään ja enti-
sillä paikoillaan. Kehittämissuunni-
telmassa mainitaan uuden pelastus-
aseman rakentaminen Söderkullaan
ja rauniopelastuksen suorituskyvyn
perustamisen. •

•	Itä-Uudenmaan pelastuslaitoksen
toiminta-alue kattaa Askolan,
Lapinjärven, Loviisan, Myrskylän,
Porvoon, Pukkilan ja Sipoon.

•	Tehtävät hoidetaan tarvittaessa
yhteistyössä naapurialueen pelas-
tuslaitoksen kanssa.

•	Pelastuslaitoksen tehtäviin kuulu-
vat tulipalojen ja muiden onnetto-
muuksien ennaltaehkäisy, pelas-
tustoiminta, ensihoitopalvelut sekä
varautuminen erilaisiin suuronnet-
tomuuksiin ja häiriötilanteisiin.

•	Lisäksi pelastuslaitos osallistuu ke-
mikaalivalvontaan ja väestönsuoje-
luun sekä antaa turvallisuuskoulu-
tusta ja -viestintää.

Itä-Uudenmaan pelastuslaitos on toiminut kohta vuoden ajan
osana Itä-Uudenmaan hyvinvointialuetta.

Pelastuslaitos
valmiudessa 24/7

 PELASTUSTOIMI

Laaja toiminta-
alue, paljon tehtäviä

VANHA
TEOLLISUUS-

ALUE

UUSI
TEOLLISUUS-

ALUE

Loviisantie

Johtajantie
Helsingintie

E18

SEPPO IISALO KUVA JANNE LEHTINEN

28 HyVä Info 1 | 2023 HyVä Info 1 | 2023 29

AMMATTILAISTEN RINKI

NUORTEN
TUKENA

Nuorten mielenterveys-
ja päihdepalveluiden
yksikkö auttaa, kun nuoren
oman sosiaalisen verkoston
tuki ei riitä.

päätöksiinsä verkoston läheisiltään.
Parhaimmillaan sosiaalisen verkoston
tuki saa tuntemaan, että pärjään ja sel-
viän myös hankalista tilanteista.

Jokaisen nuoren elämä on kuitenkin
uniikki, ja nuorten tuen tarve erilaisis-
sa tilanteissa vaihtelee. Toisinaan tuen
tarpeessa saattaakin olla verkostoista
tärkein, perhe.

Seikku korostaa, kuinka nuori tarvit-
see tunnetta tulla hyväksytyksi ja kuul-
luksi omassa elämässään ja päätöksis-
sään. Tukeva perusta saadaan läheisiltä
ja kotona, mutta hyväksyntää tarvitaan
myös koulussa sekä kavereilta.

Esimerkiksi jengiytymistä on selitetty
tilanteilla, joissa nuorilta on puuttunut
tunne hyväksytyksi ja kuulluksi tule-
misesta.

MONTA ERI AMMATTILAISTA
TUKENA

Vanhempien ja koulun toimivasta yh-
teistyöstä puhutaan paljon, ja sen tärke-

yttä korostaa myös Seikku. On kuiten-
kin tilanteita, joissa nuoren verkoston
tuki ei riitä ja apuun tarvitaan ammat-
tilaisia.

Itä-Uudellemaalle on perustettu vuo-
den alussa uusi Nuorten mielenterveys-
ja päihdepalveluiden yksikkö Zemppi.
Uudessa yksikössä alkaa työskennellä
monia eri alojen ammattilaisia. Yksikön
ammattilaisten tarkoitus on vastata en-
tistä paremmin 13–21-vuotiaiden nuor-
ten mielenterveys- ja päihdehaasteisiin.
Samalla tuetaan myös keskivaikeasti
oireilevan nuoren perhettä.

– Meillä ei ole yhtä ja ainoaa määritel-
mää keskivaikeasti oireilevalle, vaan jo-
kaisen nuoren haasteet on otettava yk-
silöllisesti ja vakavasti, Seikku kertoo.

Nuoren tilanteesta tehdään hoidon-
tarpeen arviointi, jotta hänelle voidaan
tarjota oikea-aikaisesti yksilöllinen tuki
ja hoito. Tarkoituksena on myös ohjata
nuori oikean palvelun piiriin. Kun nuo-
ria tuetaan tarpeeksi varhain, vältytään

kuormittamasta ylemmän hoidon por-
rasta, psykiatrista hoitoa.

Yksikkö työskentelee myös nuoren
perheen kanssa.

Nuorten mielenterveys- ja päihdepal-
veluiden yksikön uudet tilat Porvoon
WSOY-taloon Papinkadun puolelle on
tarkoitus saada valmiiksi maaliskuun
alussa. Tällä haavaa palvelut ovat jal-
kautuneet eri puolille hyvinvointialuet-
ta. Nuoria ja heidän perheitään tava-
taan pääosin terveysasemilla, sovitusti
yhteistyössä eri verkostojen kanssa ja
ajanvarauksettomasti nuorten Ohjaa-
moissa.

Nuorten mielenterveys- ja päihde-
palvelut ovat luottamuksellisia ja mak-
suttomia. Palveluiden käyttö perustuu
vapaaehtoisuuteen. •

itauusimaa.fi/terveys/mielenter-
veys-ja-paihteet/nuorten-mielen
terveyspalvelut/

Koronapandemian ai-
kainen eristys vähen-
si nuorten sosiaalista
elämää, ja nuorille
tärkeät sosiaaliset ver-
kostot kaventuivat.

Koko Suomi tuntuu olevan nyt huolissaan
nuorten kokeman yksinäisyyden lisään-
tymisestä.

Mika Seikku korostaa sosiaalisten
verkostojen merkitystä nuorten hyvin-
voinnin kannalta. Seikku toimii Itä-Uu-
denmaan hyvinvointialueen Nuorten
mielenterveys- ja päihdepalveluiden esi-
henkilönä.

Sosiaalisiin verkostoihin kuuluvat ko-
din ja koulun lisäksi myös ystävät ja har-
rastuspiirit. Nuoren elämään ja hänen
päätöksiinsä sosiaalisella verkostolla on
ratkaiseva merkitys – niin hyvässä kuin
pahassa. Niissä nuori tekee useat tärkeät
itseään koskevat valinnat sekä saa tukea

KIRSI RIIPINEN KUVA ARTO WIIKARI

LEMPEÄÄ TUKEA NUORELLE
•	Nuori on oman nuoruutensa

paras asiantuntija. Maailma on
muuttunut hurjasti ajasta, jol-
loin nykyiset vanhemmat olivat
nuoria. Vanhempien kannattaa
hyödyntää nuoren asiantun-
tijuutta ja kuunnella hänen
tulkintojaan tämänhetkisestä
maailmastaan.

•	Nuori tarvitsee kuulluksi tule-
misen kokemusta ja läsnäolon
tunnetta. Vanhempien kannat-
taa muistuttaa tästä itseään ja
pysähtyä kuuntelemaan, onko
nuoren elämässä kaikki kunnos-
sa.

•	Miten päivä meni -kysymys on
tärkeä, vaikka nuori vastaisikin
kerta toisensa jälkeen, että ihan

ok. Aina välillä on hyvä tehdä
tarkentavia kysymyksiä: Mikä
oli erityisen ok, mikä kenties vä-
hemmän?

•	Vanhempi voi tukea nuortaan
oppimaan sanallistamaan omia
tunteitaan ja asioitaan, vaikka
omalla esimerkillään.

•	Varsinaiset puhesessiot eivät
välttämättä perheen teiniä
innosta. Mitä voisitte tehdä yh-
dessä? Esimerkiksi ruokaa laitet-
taessa tai vaikkapa autossa voi
olla hyvä hetki jutella.

•	 Tutustu ja pidä yhteyttä nuoren
kavereihin ja heidän perheisiinsä
sekä harrastuspiireihin. Kun tun-
net heitä, on

helpompi ottaa puheeksi nuor-
ten elämän huolenaiheita.

•	Tämän päivän sosiaalisessa me-
diassa vallitsee toinen maailma,
jossa keskustelu etenee paljon
laajempana ja vapaammin kuin
arjen kohtaamisissa. Kurkistus
siitä ovesta on aika ajoin hyvä
pitää mielessä, koska on tärkeää,
että myös siellä on hyvä olla.

Jos olet huolissasi nuorestasi,
ole yhteydessä nuorten mielen-
terveys- ja päihdeyksikkö Zemp-
piin numeroon 040 183 8916.
Puhelinajat ovat arkisin 10.30–
12. Puhelinnumero on 040 183
8916. Myös nuori itse voi olla
ammattilaisiimme yhteydessä.

VINKIT
VANHEM-

MILLE

 LAPSET JA NUORET

itauusimaa.fi/terveys/mielenterveys-ja-paihteet/nuorten-mielenterveyspalvelut/

30 HyVä Info 1 | 2023 HyVä Info 1 | 2023 31

PALVELEVAT PUHELIMET
Lasten ja nuorten puhelin
numerossa 116 111
Alle 25-vuotiaille tarkoitettu
Mannerheimin Lastensuojeluliiton
puhelin päivystää ma–pe 14-20 ja
la–su 17-20.

Puheluihin, kirjeisiin ja chat-kes-
kusteluihin vastaavat vaitiolovel-
volliset, vapaaehtoiset aikuiset,
joilla on aikaa kuunnella.

Kriisipuhelin 09 2525 0111
MIELI ry:n Kriisipuhelin antaa kes-
kusteluapua kriisiin 24 tuntia vuo-
rokaudessa joka päivä.

Voit soittaa nimettömästi ja luot-
tamuksellisesti, kun sinun on paha
olla, olet kokenut järkyttävän ta-
pahtuman, sinulla on itsetuhoisia
ajatuksia, tunnet ettet jaksa tai
olet huolissasi läheisestäsi.

Päihdeneuvontapuhelin
0800 900 45
Voit soittaa maksuttomaan nume-
roon, kun sinua huolestuttaa oma
tai läheisesi päihteiden käyttö.
EHYT ry:n neuvonnasta saat apua
ympäri vuorokauden, vuoden
jokaisena päivänä. Puhelut ovat
luottamuksellisia ja voit soittaa
nimettömänä.

Irti huumeista -puhelin
0800 980 66
Irti huumeista ry:n puhelinpalvelu
tukee käyttäjiä pääsemään takai-
sin elämään ja läheisiä jaksamaan
vaikeassa tilanteessa. Puhelinajat
ma–pe 9–15 sekä ma–to 18–21.

CHAT-PALVELUT
MLL:n Lasten ja nuorten alle
25-vuotiaille tarkoitetussa chatis-
sa voit jutella luottamuksellisesti ja
nimettömästi vapaaehtoisen päi-

Nuorten

 kriisilinjat

vystäjän kanssa, ihan mistä
tahansa aiheesta.
Lasten ja nuorten chat on auki jo-
kaisena päivänä klo 17–20.

Nuorten yksilöchat
Yksilöchat on kahdenkeskeinen
keskustelu luotettavan aikuisen
kanssa. Chatissa voit nimettömäs-
ti pohtia läheisen aikuisen juomi-
seen liittyviä huolia.

Ajanvaraus
vello.fi/lasinenlapsuus

Sekasin-chat
Sekasin-chat on avoinna arkisin
9–24 ja viikonloppuisin 15–24.
Chat on tarkoitettu 12–29-vuoti-
aille, keskusteluaika noin 45 min.

Lasten ja nuorten chat
Ensi- ja turvakotien liiton chatissa
voit jutella aikuisen kanssa arkisin
klo 15-18, kun vanhempasi ovat
eronneet, kotona riehutaan tai
on kiristynyt tunnelma, seurus-
telusuhteesi on katkolla tai olet
huolissasi kaveristasi.

Netari.fi
Valtakunnallisessa nettinuoriso-
talossa voit viettää aikaa, tavata
kavereita ja jutella luotettavien
aikuisten kanssa.

Päihdelinkin nettipalveluja:
paihdelinkki.fi/fi/mista-apua/
internetpalvelut

NUORTEN TURVATALOT
Punaisen Ristin Nuorten turva-
talot auttavat vuorokauden ym-
päri, vuoden jokaisena päivänä.
Tarjoamme nuorelle tarvittaessa
turvallisen yösijan ja autamme
keskustelun keinoin.

punainenristi.fi/hae-apua-
ja-tukea/nuortenturvatalot

Turvakoti Porvoo
Turvakoti on tarkoitettu kaikille
lähisuhdeväkivaltaa tai sen uhkaa
kokeneille. Henkilökunta on pai-
kalla ympäri vuorokauden. Turva-
kodissa oleminen on maksutonta.

Puhelin 0400 664 932, käyn-
tiosoite Nordenskiöldinkatu 18,
06100 Porvoo, itauusimaa.fi/
turvakoti

Syömishäiriöisten tukipuhelin
02 251 9207
Päivystys ma 9-15, ke 15-17
ja to 11-15
Tukipuhelimeen vastaavat Syö-
mishäiriöliiton työntekijät. Soitta-
minen on paikallisverkkomaksua
lukuun ottamatta maksutonta.

Mielenterveysneuvontaa
puhelimitse 0203 91920
Soita vaikka et tiedä mitä sanoisit.
Arjen kiemurat tuntevat ammatti-
laiset auttavat tiistaista torstaihin
klo 10–15.

Puhelun hinta: 8,35 senttiä/
puhelu + 16,69 senttiä/minuutti.

Poikien puhelin numerossa
0800 94884
Kaikille alle 20-vuotiaille pojille
ja nuorille miehille tarkoitettu pu-
helin päivystää arkisin klo 13-18.
Puhelu on soittajalle maksuton ja
soittaa voi nimettömänä.
Chat on auki ma-to 13-18 ja
pe 13-15.

Lisätietoa auttavista
puhelimista:
paihdelinkki.fi/mista-apua/
auttavat-puhelimet

Opiskeluhuollossa
t yö s ke n te l e vä t
terveydenhoitaja,
koulukuraattori,
koulupsykologi ja
koululääkäri. Työ-

tä tehdään kouluilla tiiviissä yhteis-
työssä koulujen kanssa.

Pääpainopiste on ennaltaehkäiseväs-
sä työssä, sekä ongelmatilanteissa las-
ten ja nuorten tukeminen ja ratkaisujen
löytäminen yhdessä koulun arkeen.

– Nuori voi itse mennä kuraatto-
rin puheille, tai sitten vanhempi tai
terveydenhoitaja saattaa kehottaa
kääntymään tämän puoleen, Itä-Uu-
denmaan hyvinvointialueen johtava
kuraattori Nina Böhls-Nybonn ku-
vailee konkreettista tilannetta.

Böhls-Nybonn kertoo, että jokaises-
sa koulussa on myös nimetty oma psy-

kologi tai ostopalvelupsykologi.
– Työpisteemme ovat oppilaitoksis-

sa. Näin meillä säilyy kosketus nuor-
ten arkeen.

Kouluterveydenhoitaja on tervey-
den edistämisen asiantuntija koulus-
sa ja oppilaitoksessa. Hän vastaa hoi-
totyön asiantuntijuudesta koulu- ja
opiskeluterveydenhuollossa ja toimii
lääkärin työparina.

– Terveydenhoitaja pyrkii tapaa-

maan oppilaan kerran lukuvuoden
aikana määräaikaisen terveystarkas-
tuksen yhteydessä. Ensimmäisellä,
viidennellä ja kahdeksannella luokal-
la terveystarkastus on laaja, jolloin
oppilas ja huoltaja tapaavat tervey-
denhoitajan ja lääkärin.

TÄRKEINTÄ ON KASVOKKAIN
KOHTAAMINEN

Opiskelijahuollon fokus on ennalta-
ehkäisyssä, eli lapsen ja nuoren hy-
vinvoinnin, koulunkäynnin ja oppi-
misen edistämisessä ja tukemisessa.
Lapsen ja nuoren kehitykseen kuuluu
normaalistikin vaiheita, jolloin hän
saattaa tarvita tavallista enemmän
tukea. Opiskeluhuolto on matalan
kynnyksen palvelu lievien pulmien
hoitamiseen.

 – Lapsi saattaa reagoida, jos kotona
tai ystävien kanssa
on ongelmia. Esi-
merkiksi ulkopuo-
lisuuden tunteisiin
tai kiusaamiseen
voidaan miettiä
ratkaisuja. Meidän
tehtävämme on aut-
taa lasta tällaisissa
tilanteissa, ettei
hän jäisi yhteisössä
yksin, psykologi- ja

kuraattoripalveluiden vs. palveluvas-
taava Rauni Pääkkönen kertoo.

Hän kertoo, että poissaolot ja kou-
lusta pois jääminen ovat kasvava on-
gelma.

– Erityisesti tytöillä mielenterve-
yden haasteet ovat yleisiä, muun
muassa ahdistuneisuus ja masentu-
neisuus. Näiden ongelmien ennalta-
ehkäisyssä on tärkeää kartoittaa lap-
sen ja nuoren arkirutiinit. Nukkuuko

hän riittävästi? Syökö monipuolises-
ti? Millaisessa seurassa hän viettää
aikaansa ja liikkuuko hän riittävästi?

Nina Böhls-Nybonn, Rauni Pääk-
könen sekä koulu- ja opiskelutervey-
denhuollon vs. palveluvastaava Tina
Sihvo korostavat, että tärkeintä on
lasten ja nuorten kohtaaminen kas-
vokkain.

– Näin voimme oikeasti kuunnella
heitä ja nähdä, miten heillä menee.
Ja on hyvä tavata myös huoltajat. He
voivat osallistua laajaan terveystar-
kastukseen yhdessä lapsensa kanssa.

MONIAMMATILLINEN YHTEISTYÖ
KOULUSSA

Jokaisessa koulussa on yhteisölli-
sen työn koordinaatiosta vastaava
opiskeluhuoltoryhmä. Siihen kuu-
luvat yleensä rehtori, erityisopetta-
ja, opinto-ohjaaja, opiskeluhuollon
työntekijät, oppilaiden edustajat sekä
vanhempia. Tarvittaessa mukaan
kokouksiin voidaan kutsua myös esi-
merkiksi nuorisotyöntekijä tai sosi-
aalihuollon ammattilainen.

Nina Böhls-Nybonn korostaa, että
ammattilaisten tehtävänä on antaa ai-
kaa lapsille ja nuorille, kuunnella heitä.

– Näin syntyy keskinäinen luotta-
mussuhde, jolloin nuorta on myös
helpompi auttaa. Käytännössä ajan
saaminen toteutuu hyvin. Oveen voi
myös koputtaa ja katsoa, onko ku-
raattori vapaana.

Oppilashuoltolaki määrää, että aika
on saatava seitsemän arkipäivän aika-
na yhteydenotosta, kiireellisessä ta-
pauksessa kahden arkipäivän sisällä.

– Meille pääsee usein nopeammin-
kin. •

PÄIVI AHVONEN

Opiskeluhuolto tukee
lasta ja nuorta

Kaikissa perusopetuksen ja toisen asteen oppilaitoksissa oppilaille
ja opiskelijoille tarjotaan opiskeluhuollon palveluita.

Vanhemmat voivat hyvin olla
suoraan yhteydessä opis-
keluhuollon työntekijöihin.
Myös opettaja voi ohjata
nuoren opiskeluhuoltoon.

paihdelinkki.fi/fi/mista-apua/internetpalvelut
https://www.punainenristi.fi/hae-apua-ja-tukea/nuortenturvatalot
itauusimaa.fi/turvakoti
vello.fi/lasinenlapsuus
netari.fi
https://paihdelinkki.fi/mista-apua/auttavat-puhelimet/

32 HyVä Info 1 | 2023 HyVä Info 1 | 2023 33

Oletko aamuvirkku vai yökyö-
peli? Käytkö mieluummin aa-
musuihkussa vai iltasaunassa?
Jokaisella on rutiininsa, jotka
muokkaavat jokapäiväistä elä-
määmme. Jotkut niistä synty-

vät elämän alkutaipaleella, toiset muodostuvat
vasta myöhemmin kun elämä on jättänyt meihin
jälkensä.

Onnelan henkilökunta työskentelee päivittäin,
sen eteen, että vanhukset saavat jatkaa arvokasta
elämäänsä sekä toteuttaa omia henkilökohtaisia
rutiinejaan ja tapojaan.

Palvelutalo Onnela-Lyckanissa aika
pysähtyy ja toiminnan keskiössä ovat
vanhukset yksilöinä. Täällä jokainen
vanhus kohdataan kunnioittavasti ja
arvostavasti. He saavat näkyä ja kuu-
lua, tulla kohdatuksi ja nähdyksi.

PALVELUASUMISEN
EDELLYTYKSET

Ympärivuorokautista pal-
veluasumista tarjotaan
henkilölle, joka tarvitsee
kokoaikaista hoitoa ja

hoivaa päivittäisessä elämäs-
sään, kun hoitoa ei voida järjes-
tää tämän omassa kodissa. Se on
kirjattu sosiaalihuoltolakiin.

Itä-Uudenmaan hyvinvointi-
alueella on 15 omaa ympärivuo-
rokautisen palvelun yksikköä.
Tuottamiensa palveluiden lisäksi
alue ostaa 38 prosenttia paikois-
ta ulkoisilta palveluntarjoajilta.

– Suurin osa ostamistamme pai-
koista on Itä-Uudellamaalla, ker-
too Kirsi Oksanen, vastuualuejoh-
taja ikääntyneiden palveluille.

Ympärivuorokautisen palveluasu-
misen tarkoitus on mahdollistaa
vanhukselle elämä ja asuminen
kodikkaassa ympäristössä, jossa
hän kokee elämänsä arvokkaaksi,
merkitykselliseksi ja turvalliseksi.

– Yksiköissämme panostetaan
siihen, että hoidon laatu on hyvä
ja että asiakkaidemme arkipäivä
sisältää monipuolista toimintaa
ja ulkona olemista, Oksanen ker-
too.

Hyvinvointialueen ammattilaiset
katsovat aina kokonaiskuvaa
arvioidessaan henkilön tarvetta
ympärivuorokautiselle hoivalle.
Tarvearviossa mitataan henkilön
toimintakykyä, vahvuuksia ja ter-
veydentilaa.

– Ennen kuin hakuprosessi käyn-
nistyy, kaikki kotona asumisen
tukipalvelut on kokeiltu ja todettu
riittämättömiksi, Oksanen muis-
tuttaa.

Henkilöstörekrytointi on tällä
hetkellä haastavaa valtakun-
nallisella tasolla, ja tämä näkyy
myös Itä-Uudenmaan hyvinvoin-
tialueella.

Oksanen sanoo, että hyvinvoin-
tialue haluaa panostaa henkilö-
kuntaansa, jotta kaikki jaksaisivat
alati muuttuvassa työssään.

Perushoiva on osa työtä, ja päivä rakentuu
aterioiden, hygienian sekä erilaisen toimin-
nan ja yhdessäolon ympärille.

Sekä Onnelan henkilökunta että vanhuk-
set ovat ylpeitä tavastaan suorittaa päivittäi-
set rutiinit. Vuonna 2022 Terveyden ja hyvin-
voinnin laitos (THL) teetti valtakunnallisen
kyselyn vanhuspalveluiden asiakastyytyväi-
syydestä. Palvelutalo Onnelan tulokset olivat
kymmenen parhaan joukossa. Kyselyyn saa-
tiin lähes 42 000 vastausta maanlaajuisesti.

AVAIN ONNISTUMISEEN

Onnelan toiminnanojaaja Camilla Stran-
dbergin mukaan erinomaisen kyselytulok-
sen salaisuus piilee kyvyssä kohdata jokai-
nen yksilö tarpeidensa mukaan.

– Me pysähdymme ja kuuntelemme van-
hustemme ajatuksia. Se on osa luonnollista
rutiiniamme.

Onnelassa ei ole tilaa suorittamiselle tai
kiirehtimiselle. Askareet kestävät oman ai-
kansa, ja kaikki saavat huomiota useita ker-
toja päivässä.

Tällä työskentelytavalla on pitkät perinteet
Onnelassa. Henkilökunta pyrkii viemään
eteenpäin tätä hyvää henkeä ja mahdollista-
maan suurimman osan toivomuksista. Tääl-
lä työskennellään yhdessä kuin perhe, jossa
kaikki, niin henkilökunta kuin vanhukset,
välittävät toisistaan.

– Tässä on paljolti kyse kärsivällisyydestä,
ammattitaidosta ja ymmärryksestä kohdata
kaikki yksilöinä. Löydämme ratkaisuja yh-
dessä keskustelemalla ja opetamme toisiam-
me työyhteisössä, sanoo Strandberg.

USKALLA TOIVOA

Unelmat ovat osa elämäämme – ne motivoi-
vat meitä eteenpäin päivästä toiseen. Jolle-
kin tämä merkitsee osallistumista omaisen
hääpäivään, toiselle terveyttä ja hyvinvoin-
tia, ja kolmannelle vaikkapa metsäkävelyä.

Onnelassa henkilökunta pyrkii täyttä-
mään vanhusten unelmat. Eräät yksikön
asukkaat vierailivat Vanhustenviikolla esi-
koulussa, jossa he saivat askarrella, leipoa,
laulaa ja leikkiä yhdessä lasten kanssa.

Camilla Strandberg toivoo, että vanhukset
uskaltaisivat esittää toiveensa aktiivisem-
min.

– Meillä on aina tilaa toiveille, ja moni asia
on täysin toteutettavissa. • JANNICA RUUSUNEN KUVAT ARTO WIIKARI

 kuin perhe”
“YHDESSÄ

 PALVELUASUMINEN

34 HyVä Info 1 | 2023 HyVä Info 1 | 2023 35

Itä-Uudenmaan hyvinvointialueen rekry-tiimi:
rekrytointiasiantuntijat Päivi Rikkola, Heidi Weijo,ja Ismo
Repka sekä henkilöstöjohtaja Anu Rautiainen.

Henkilöstöjohtaja Anu
Rautiainen muistut-
taa, että pysyvällä pal-
velussuhteella on pal-
jon etuja, joita kaikki

eivät tule heti ajatelleeksi.
– Pysyvän työn etuuksia ovat muun

muassa vuosilomat, sairaslomaetuudet
ja jatkuva koulutusmahdollisuus, hän
sanoo.

Itä-Uudenmaan hyvinvointialueella
on noin 2600 työntekijää, ammatti-
nimikkeitä on lähemmäs 300 ja pal-
velussuhteita on monenlaisia, myös
osa-aikaisia.

– Palkat tulevat ajallaan, ja kaikki la-
kisääteiset maksut on hoidettu.

Rautiainen korostaa myös työnte-
kijöiden vaikutusmahdollisuuksia ja
työyhteisön merkitystä hyvinvoinnille.

– Yhteisöllisyys ja työyhteisöön kuu-
luminen ovat voimavaroja niin yksi-
lölle, yksikölle kuin koko työyhteisöl-
le. Panostamme myös esihenkilöiden
koulutukseen ja avoimuuteen.

– Esimerkiksi palkka-avoimuudessa
seisomme ihan eturivissä. Kaikissa työ-
paikkailmoituksissa ilmoitamme pal-
kat eurolleen ja sentilleen, Rautiainen
kertoo.

KOULUTUSMYÖNTEINEN
ORGANISAATIO

Palvelussuhteessa työntekijä pääsee
kehittymään. Hän voi vaikuttaa työ-
vuorojen suunnitteluun ja osallistua
koulutuksiin, jotka pitävät ammattitai-
don ajan tasalla.

– Olemme koulutusmyönteinen or-
ganisaatio, ja siitä haluamme pitää
kiinni. Meillä on mahdollista saada
opinto- ja virkavapaata, ja meillä voi
opiskella itselleen uuden ammatin esi-
merkiksi oppisopimuksella.

Tuemme yksilön monipuolista kehit-
tymistä. Tämä koskee niin hoito- kuin
ruokapalveluiden henkilökuntaa sekä
puhtaanapitoa ja pelastustehtävissä
työskenteleviä – aivan kaikkia läpi or-
ganisaation. •

Vakituinen
palvelussuhde
on VOIMAVARA
Itä-Uudenmaan hyvinvointialueella panostetaan jousta-
vuuteen – niin työajassa, tehtävissä kuin kunkin henkilö-
kohtaisten vahvuuksien huomioon ottamisessa.

Pölyttynyt mielikuva julkisesta sektorista
työnantajana joutaa jo roskakoriin.

”JAG HETER DU!”
Itä-Uudenmaan hyvin-
vointialueen kaikkien
työntekijöiden ei ole

pakko osata täydellistä
suomea tai ruotsia.

Kielivaatimukset riip-
puvat työtehtävästä.
Potilaan ja asiakkaan

kohtaaminen omalla äi-
dinkielellään on tärkeää,
ja suuressa osassa teh-

täviä kaksikielisyys onkin
etu. Poikkeuksena on

yksikieliset yksiköt, joissa
asiakkaat ovat vain suo-
men- tai ruotsinkielisiä.

Mahdolliset kielihaasteet
voidaan silti ratkaista ti-
lapäisillä työjärjestelyillä.

– Olipa työntekijän koti-
kieli suomi tai ruotsi, niin
täällä kyllä oppii lähes
huomaamatta vähin-
täänkin sen toisenkin

kotimaisen alkeet. Hyvin-
vointialueen eri viroissa
on erilaiset kelpoisuus-
vaatimukset. Ne käyvät
ilmi työpaikkailmoituk-

sesta, kertoo rekrytointi-
asiantuntija Heidi Weijo.

PÄIVI AHVONEN KUVAT ARTO WIIKARI

 REKRYTOINTI

36 HyVä Info 1 | 2023

NAISEN HAAS-
TATTELU
VERBITSKY

Kiira Verbitskin työpaikka
on ympärivuorokautinen
asumispalveluyksikkö Ryh-
mäkoti Väinölä. Hän mel-
kein hengästyy luetelles-

saan vakituisen työsuhteen etuja.
– Saan työstäni palkan, työterveyden-

huollon ja lomat. En keksi vakituisesta työ-
suhteesta mitään negatiivista, hän tiivistää.

Verbitski kokee motivoivana sen, että
työntekijät voivat ryhmäkoti Väinölässä
suunnitella joustavasti työvuoronsa yhdes-
sä esihenkilöiden kanssa.

– Toiset työskentelevät mieluummin
aamu- ja toiset iltavuorossa. Voimme myös
vaikuttaa siihen, miten pidämme vapaam-
me. Samalla otamme tietysti huomioon
koko työyhteisön toiveet. Sillä on oikeasti
iso merkitys työmotivaation kannalta.

Verbitski kiittelee myös mahdollisuutta
kouluttautua ja edetä urallaan.

– Olen esimerkiksi saanut toimia esihen-
kilön sijaisena. On kannustavaa, kun työn-
antaja uskoo ja luottaa työntekijään.

MERKITYSTÄ MYÖS POTILAAN
NÄKÖKULMASTA

Muistisairaan turvallisuuden tunnetta lisää-
vät tutut kasvot ja tuttu asuinympäristö.

– Koska vietämme asukkaiden kanssa
paljon aikaa, osaamme lukea heidän mie-
lentilaansa. Pienistäkin eleistä huomaa,
onko asukas hyvällä vai pahalla tuulella.

– Olen usein miettinyt asiaa keikkatyön-
tekijän näkökulmasta. Työn täytyy olla heil-
le rankempaa, koska he eivät tunne samalla
tavalla työyhteisöä ja sen asukkaita.

Melkein kaikki ryhmäkoti Väinölän työn-
tekijät ovat vakituisessa työsuhteesta. Kiira
Verbitski kehuu työilmapiiriä ja työkave-
reitaan.

– Tunnemme toisemme ja työskentelem-
me luontevasti yhdessä, vaikka olemme eri-
laisia persoonia. Osaamme ottaa toisemme
huomioon. Työyhteisömme on vähän kuin
perhe, ja monesta on tullut hyviä ystäviä. •

M ediassa hyvin-
vointalueiden
rekrytoinnin on-
gelmat ovat saa-
neet paljonkin

huomiota. Niin Itä-Uudellamaalla
kuin muillakin alueilla on monessa
palvelussa henkilöstövajetta, jota on
paikattu ostohenkilökunnan turvin.

Kaiken lisäksi tilanne on johtanut
kilpailutukseen hyvinvointialuei-
den välillä: työnhakijoilla on varaa
valita.

– Jos tekee vuoron siellä, toisen
täällä, se ei tietenkään ole sama asia
kuin että vastassa olisi vakituinen
työntekijä. Tuttuus häviää. Asiakas
saa palvelun, mutta ei välttämättä
aina samalta henkilöltä, Itä-Uuden-
maan hyvinvointialueen sosiaali- ja
terveysjohtaja Annika Immonen sa-
noo.

Hän kertoo, että uuden organisaa-
tion luominen on ollut aikaa vievä ja
haastava prosessi.

– Voimme olla tyytyväisiä, että or-
ganisaatio on nyt koossa ja että pää-
semme kehittämään sitä yhdessä.

Tiukimmilla ollaan tällä hetkel-
lä terveysasemapalveluissa. Osassa
palveluista päästään hoitotakuu-
seen, toisissa joudutaan tekemään
paljon töitä siihen pääsemiseksi.

Erityisesti henkilöt, jotka tarvitse-
vat palvelua moneen vaivaan, voivat
kärsiä tästä.

– Tavoitteena on, ettei palvelua
saadakseen tarvitsisi mennä luu-
kulta toiselle. Tässä yhteistyö on
tärkeää.

VALMIUS TEHOKKUUTEEN

Pienissä kunnissa yksi työntekijä on
voinut antaa palvelua moneen eri
diagnoosiin. Hyvinvointialueella
taas peruspalvelua saa laajemmin
erikoistuneelta henkilökunnalta.

Aiemmin samasta vaivasta on
myös saattanut joutua käymään
vastaanotolla monta kertaa, sillä
hoitaja on joutunut käyntikertojen
välissä konsultoimaan muita am-
mattilaisia. Nyt yksi käynti saattaa
riittää, sillä asiantuntijan pakeille
voi päästä saman tien.

– Meillä on nyt leveämmät har-
tiat, ja pienempien kuntien ammat-
tiauttajat saavat kollegoita. Se, että
voimme tehdä laajemmin yhteistyö-
tä, näkyy varmasti palvelun laadus-
sa, Annika Immonen sanoo.

Samalla kaikissa palveluissa
hyödynnetään digitaalisuutta. Hy-
vinvointalueella toivotaankin, että
asukkaat, joilla on digipalvelujen
käyttämiseen kykyä myös opetteli-

sivat käyttämään niitä.
– Näin apua voi saada helpommin

ja nopeammin. Mutta emme mis-
sään nimessä ole ajamassa kaikkia
asiakkaita verkkoon, hän lisää.

”KELPO SUORITUS
ENSIMMÄISELLE VUODELLE”

Tällä hetkellä terveysasemille tulee
edelleen päivittäin valtava määrä
puheluita, joista vain pieni osa joh-
taa fyysiseen käyntiin.

Digiasiointi poistaa painetta pu-
helinpalvelusta ja jättää enemmän
tilaa niille, jotka tarvitsevat palvelua
fyysisessä toimipisteessä. Tämä on
asiakkaan näkökulmasta sujuvam-
paa.

Onnistuneeksi esimerkiksi Im-
monen nostaa kaksikielisten palve-
luiden laajuuden ja laadun.

– Alueemme kaksikielisyys on
rikkaus. Kaksikielisellä hyvinvoin-
tialueella palvelua voi saada suo-
meksi, ruotsiksi ja tarvittaessa eng-
lanniksi.

Kaiken kaikkiaan alku on joista-
kin käynnistysvaikeuksista huoli-
matta sujunut Immosen mielestä
hyvin.

– Parannettavaa on, mutta ensim-
mäiselle vuodelle tämä on ihan kel-
po suoritus. •

”MEILLÄ ON NYT
LEVEÄMMÄT HARTIAT”
Joistakin käynnistysvaikeuksista huolimatta Itä-Uudenmaan hyvin-
vointialueen alkutaival on sujunut hyvin. Sosiaali- ja terveysjohtaja
Annika Immonen antaa arvosanaksi seiskan. ”Parannettavaa on, mutta
ensimmäiselle vuodelle tämä on ihan kelpo suoritus”, hän kiteyttää.

BOSSE HELLSTEN KUVA PIA HANNULA

Tutut lisäävät
työn mielekkyyttä

Myrskylässä ikääntyneiden kanssa työs-
kentelevä geronomi Kiira Verbitski pitää
vakituista työsuhdetta merkityksellisenä.
Se antaa mahdollisuuden tuntea asiakkai-
den tarpeet herkemmin.

PÄIVI AHVONEN KUVAT ARTO WIIKARI

 TÖISSÄ

 HALLINTO

 HyVä Info 1 | 2023 37

1
RUSKEA

BRUN

2
HARMAA

GRÅ

3
MUSTA
SVART

4
VIHREÄ
GRÖN

5
PUNAINEN

RÖD

6
KELTAINEN

GUL

ASKOLAN SOSIAALI-
JA TERVEYSASEMA
ASKOLA SOCIAL-
OCH HÄLSOSTATION
Terveystie 1, 07500 Askola

PORVOON SOSIAALI-
JA TERVEYSASEMA
BORGÅ SOCIAL-
OCH HÄLSOSTATION
Askolinintie 1, 06100 Porvoo
Askolins väg 1, 06100 Borgå

SÖDERKULLAN SOSIAALI-
JA TERVEYSASEMA
SÖDERKULLA SOCIAL-
OCH HÄLSOSTATION
Amiraalintie 4, 01150 Sipoo
Amiralsvägen 4, 01150 Sibbo

MYRSKYLÄN SOSIAALI-
JA TERVEYSASEMA
MÖRSKOM SOCIAL-
OCH HÄLSOSTATION
Oikotie 2, 07600 Myrskylä
Genvägen 2, 07600 Mörskom

NIKKILÄN SOSIAALI-
JA TERVEYSASEMA
NICKBY SOCIAL-
OCH HÄLSOSTATION
Jussaksentie 14, 04130 Sipoo
Jussasvägen 14, 04130 Sibbo

LAPINJÄRVEN SOSIAALI-
JA TERVEYSASEMA
LAPPTRÄSK SOCIAL-
OCH HÄLSOSTATION
Lapinjärventie 25, 07800 Lapinjärvi
Lappträskvägen 25, 07800 Lappträsk

LOVIISAN SOSIAALI-
JA TERVEYSASEMA
LOVISA SOCIAL-
OCH HÄLSOSTATION
Öhmaninkatu 4, 07900 Loviisa
Öhmansgatan 4, 07900 Lovisa

PUKKILAN SOSIAALI-
JA TERVEYSASEMA
PUKKILA SOCIAL-
OCH HÄLSOSTATION
Onnintie 3, 07560 Pukkila

Itä-Uudenmaan hyvinvointialueen sosiaali- ja terveysasemat – Östra Nylands välfärdsområdets social- och hälsostationer

ETSI VIISI EROA
FINN FEM FEL

kuinka monta
lumihiutaletta

löydät?

hur många snö-
flingor kan du

hitta?

K
U

V
A

T
 /

 B
IL

D
E

R
: M

A
LL

A
 J

U
U

M
A

