

Hyvän elämän palapeli

Työkirja perheen
palvelusuunnittelun tueksi

Kehitysvammaliitto | www.kehitysvammaliitto.fi

Koulutus ja vaikuttaminen -yksikkö

Onnistuneita valintoja -hanke

Jaatinen, vammaisperheiden monitoimikeskus | www.jaatinen.info

2014

Kuvitus: Karoliina Pertamo

Taitto: Panu Koski

ISBN: 978-951-580-588-1

Hyvä vammaisen lapsen perhe,

VAMMAISEN LAPSEN TARVITSEMIEN PALVELUJEN JA TUKITOIMIEN järjestäminen saattaa vaatia perheeltänne yhteistyötä monen tahon kanssa. Tästä syystä lapsen asioiden hoitaminen voi osoittautua aikamoiseksi sekamelskaksi, joka jo sinällään vie perheeltänne voimavaroja. Mikä ratkaisuksi?

Kannattaa laatia palvelusuunnitelma. Palvelusuunnitelma laaditaan aina lapsen ja perheen tarpeiden pohjalta ja sen tavoitteena on perheen hyvä elämä. Vaikka palvelusuunnitelman laatiminen vaatii panostusta, aikaa ja vaivaa, sen laatiminen hyödyttää kaikkia.

Kun palvelut ja tukitoimet suunnitellaan hyvin, vastuut on selkeästi määritelty ja palvelut toimivat. Tällöin perheenne voi elää omaa elämäänsä ja palvelujen järjestämiseen käytettävä aika jää mahdollisimman pieneksi. Kun suunnitelma on tehty hyvin, on sen päivittäminen jatkossa huomattavasti helpompaa. Palvelusuunnitelma helpottaa myös suunnittelutyössä kumppaneina toimivien palveluohjaajien ja sosiaalityöntekijöiden työtä sekä palvelujen järjestämistä.

Perheen oma valmistautuminen palvelusuunnitteluun on tärkeää. Te olette oman elämänne ja perheenne asioiden parhaita asiantuntijoita. Tämä Palapeli-työkirja on tarkoitettu avuksenne, kun valmistaudutte palvelusuunnitelman laadintaan.

Suuri kiitos Palapelin kehittämiseen osallistuneille perheille!

Hyviä hetkiä Palapelin parissa!

Miina Weckroth
Jaatinen

Sisällys

● Palapelin idea	6
Palapelin neljä osaa.	7
Vinkkejä Palapelin kokoamiseen	7
Osa 1: Meidän perhe	8
Keitä me olemme?	8
Perheellemme tärkeitä ihmisiä	9
Perheellemme tärkeitä asioita.	9
Osa 2: Hyvä elämä nyt ja tulevaisuudessa	10
Perheemme hyvä elämä tässä ja nyt	10
Perheemme hyvä elämä tulevaisuudessa.	11
Osa 3: Elämä nyt	12
Perheemme nykytilanne.	12
Arjessa toimiviksi kokemamme asiat	13
Asiat, joihin perheemme haluaa muutosta	13
Osa 4: Palapelin kokoaminen ja toimintasuunnitelma. . . .	14
Yhteenveto	15
● Lisätietoa palvelujen suunnittelusta	16
Palvelujen ja tukitoimien suunnittelu ja järjestäminen.	16
Mikä palvelusuunnitelma on?	17
Mitä palvelusuunnitelmaan kirjataan?	18
Mitä hyötyä palvelusuunnitelmasta on?	19
Palvelusuunnitelman laatiminen	20
Miten asiat etenevät?	21
Kirjallisuutta ja lisätietoa	22
● Palapelin palat	24

Palapelin idea

PALAPELIN AVULLA PERHEENNE VOI VALMISTAUTUA PALVELUSUUNNITELMAN LAATIMISEEN. Palapeli kokoaa lapsen ja perheen oman näkemyksen elämäntilanteesta, tarpeista, toiveista ja tavoitteista. Tältä pohjalta palvelut voidaan suunnitella tukemaan koko perheen hyvää elämää.

Palapeliin kirjataan pala kerrallaan lapsen ja perheen omia näkemyksiä. Kun Palapeli lopuksi kootaan, voi perheen elämää ja tavoitteita hahmottaa kokonaisuutena. Palapelin paloja täytettäessä ajatuksia voi kehittää täysin vapaasti, sillä Palapeli on tarkoitettu vain perheen omaan käyttöön.

Palvelusuunnittelua varten Palapelistä tehdään yhteenveto, johon perhe kokoaa palvelujen suunnittelemisen kannalta oleelliset asiat.

Palvelusuunnitelma laaditaan perheen ja palveluohjaajan tai sosiaalityöntekijän yhteistyönä. Yhteenvedon avulla perhe tuo palvelusuunnitteluun omat näkemyksensä ja tavoitteensa. Palveluohjaaja tai sosiaalityöntekijä tuo suunnittelutyöhön oman osaamisensa ja ammattitaitonsa, palveluiden ja tukitoimien tuntemuksen ja tietämyksen erilaisista vaihtoehdoista.

Yhteistyön lopputuloksena syntyy räätälöity, lapsen ja perheen yksilöllisiä tarpeita ja tavoitteita vastaava palvelusuunnitelma.

Palapelin neljä osaa

Osa 1: Meidän perheemme

- Tähän osaan kootaan perheenjäsenten esittelyt ja vahvuudet.

Osa 2: Perheemme hyvä elämä nyt ja tulevaisuudessa

- Tähän osaan koostetut ajatukset antavat tavoitteet ja suunnan palvelujen suunnittelulle. Palvelut suunnitellaan niin, että ne tukevat perheen hyvää ja omannäköistä elämää.

Osa 3: Perheemme elämä nyt

- Tässä osassa pohditaan perheen nykytilannetta. Nykytilannetta tarkastellaan suhteessa siihen, millaista perhe haluaisi elämänsä olevan.
- Tässä osassa pohditaan sekä perheen nykytilanteessa toimiviksi kokemia asioita että niitä asioita, joita halutaan muuttaa.

Osa 4: Palapelin kokoaminen ja toimintasuunnitelma

- Tähän osioon kootaan perheen oma näkemys siitä, miten nykytilanteesta päästään kohti hyvää elämää.

Vinkkejä Palapelin kokoamiseen

- Täyttäkää Palapelin paloja yksi kerrallaan.
- Kirjatkaa ylös jokaisen perheenjäsenen oma mielipide sekä koko perheen yhteiset ajatukset.
- Mikäli kirjoitustila loppuu kesken, jatkakaa toiselle paperille.
- Valitkaa sellainen työskentelytapa, joka tuntuu perheestä omalta.
- Tärkeintä on, että eri aiheet tulevat käsiteltyä ja niihin liittyvät ajatukset kirjataan ylös.

Osa 1: Meidän perhe

TÄSSÄ OSASSA KOOTAAN PERHEEN ESITTELY SEKÄ PERHEEN VAHVUUDET.

Keitä me olemme?

- Keitä perheeseen kuuluu?
- Millaisia vahvuuksia kullakin perheenjäsenellä on?
- Millaisia vahvuuksia teillä on perheenä?

Jokaisella meistä on ominaisuuksia ja kykyjä, joista voimme olla ylpeitä.

Perheellemme tärkeitä ihmisiä

- Ketkä ovat perheellemme tärkeitä ihmisiä?
- Kenellä on merkittäviä rooleja perheenne elämässä?
- Nämä ihmiset voivat olla esimerkiksi sukulaisia, ystäviä, tuttavuuksia, naapureita tai muita läheisiä. Tärkeintä on, että nämä ihmiset ovat perheellemme merkityksellisiä tavalla tai toisella. He voivat esimerkiksi olla suureksi avuksi arjen pyörittämisessä.

Perheellemme tärkeitä asioita

- Millaiset asiat tekevät teidät onnelliseksi tai iloiseksi?
- Mitkä asiat ovat tärkeitä kullekin perheenjäsenelle?
- Mitkä asiat ovat tärkeitä koko perheellemme?
- Onko sellaisia tärkeitä asioita, jotka ovat yhteisiä joillekin perheenjäsenillemme, esimerkiksi yhteiset harrastukset?

Osa 2: Hyvä elämä nyt ja tulevaisuudessa

TÄSSÄ OSASSA POHDITAAN, MILLAISTA ON PERHEEN HYVÄ ELÄMÄ nyt ja tulevaisuudessa. Tämä osa määrittää tavoitteet palvelusuunnitelulle. Perheen itse määrittelemä hyvä elämä on tavoite, jota tukemaan palvelut ja tukitoimet suunnitellaan.

Pohtikaa, millaista on perheen hyvä elämä juuri nyt. Pohtikaa ja kuvatkaa, millaisten asioiden tulisi perheen arjessa toteutua, jotta voisitte sanoa elämänne olevan hyvää. Siirtykää sitten pohtimaan, millaista voisi olla perheen hyvä elämä tulevaisuudessa ja jonkin ajan kuluttua, esimerkiksi ensi vuonna tai kahden vuoden kuluttua.

Perheemme hyvä elämä tässä ja nyt

- Millaista koko perheen elämä on, kun asiat ovat hyvin ja voitte sanoa, että elämä on hyvää? Mitkä asiat ovat arjessa läsnä?
- Hyödyntäkää Palapelin aikaisempia paloja. Miten esimerkiksi perheellenne tärkeät asiat näkyvät hyvässä arjessa ja elämässä?
- Mikäli alkuun pääseminen tuntuu vaikealta, voitte kokeilla seuraavia apukysymyksiä:
 - » Kun huomisaamuna heräätte, kaikki on hyvin ja perheenne elämä hyvää. Kuvatkaa, millaista elämä huomenna on.
 - » Pohtikaa ihan tavallista arkipäivää. Miten päivä sujuu, kun se sujuu hyvin?
- Unelmoikaa ja haaveilkaa!

Perheemme hyvä elämä tulevaisuudessa

- Millaista perheenne elämä on esimerkiksi ensi vuonna tai kahden vuoden kuluttua, kun asiat ovat hyvin ja elämä hyvää?
- Millaisia asioita toivotte perheellenne ja sen kullekin jäsenelle tulevaisuudessa?
- Mikäli alkuun pääseminen tuntuu vaikealta, voitte kokeilla seuraavaa apukysymystä:
 - » Kun heräämme eräänä aamuna ensi vuonna tai kahden vuoden päästä, kaikki on hyvin ja elämme hyvää elämää. Millaista elämä silloin on?
- Onko elämässänne tapahtumassa joitakin muutoksia? Esimerkiksi lapsi aloittamassa päiväkodin, koulun tai opinnot? Perhe tai joku sen jäsen muuttamassa uuteen kotiin?

Osa 3: Elämä nyt

TÄSSÄ OSASSA POHDITAAN PERHEEN ELÄMÄÄ TÄSSÄ JA NYT, juuri tällä hetkellä.

Tavoitteena on muodostaa kokonaiskuva siitä, mitkä asiat perheen elämässä ovat hyvin jo nyt ja mihin asioihin perhe haluaa muutosta.

Perheemme nykytilanne

- Pohtikaa, mitä koko perheelle ja sen kullekin jäsenelle kuuluu.
- Miten elämä sujuu, yhdessä ja erikseen?

Arjessa toimiviksi kokemamme asiat

- Mitkä asiat ovat jo hyvin?
- Mitkä asiat tekevät perheenne elämästä hyvää tällä hetkellä?
- Mitkä tekijät, asiat tai ihmiset jo nyt tukevat perheenne hyvää elämää?

Asiat, joihin perheemme haluaa muutosta

- Millaisia asioita haluaisitte nykytilanteessa muuttaa?
Minkä pitäisi olla toisin?
- Missä asioissa pitäisi toimia jotenkin toisin?
- Mitä asioita pitäisi arjessa järjestää toisella tavalla?

Osa 4: Palapelin kokoaminen ja toimintasuunnitelma

PALAPELIN KAHDEKSAN PALAA OVAT NYT VALMIIT JA ON AIKA KOOTA Palapeli. Halutessanne voitte irrottaa palaset ja koota ne pöydälle Palapelin muotoon. Tämä voi auttaa kokonaisuuden hahmottamisessa.

Palapelistä puuttuu kuitenkin vielä yksi palanen. Tämä palanen on perheenne oma toimintasuunnitelma siitä, miten haluatte asioissa edetä. Tarkastelkaa jo valmiita Palapelin paloja, pohtikaa ja kirjatkaa toimintasuunnitelmaanne seuraavia asioita:

- Miten pääsette nykytilanteesta kohti perheenne määrittelemää hyvää elämää?
- Mitä voitte perheenä tehdä asian edistämiseksi?
Mitä kukin perheenjäsen voi tehdä?
- Mikä voisi olla ihan ensimmäinen asia, jonka teette?

- Mitkä asiat ovat sellaisia, joissa perheenne tarvitsee muiden apua?
- Kuka tai ketkä voisivat auttaa perhettänne?
- Missä asioissa voitte saada apua läheisiltänne, ystäviltänne, tuttaviltanne tai muilta teille merkityksellisiltä ihmisiltä?
- Missä asioissa tarvitsette tukitoimia ja palveluita?

*Pienilläkin asioilla
ja teoilla voi olla
suuri vaikutus.*

Yhteenveto

Kun perheenne on tyytyväinen Palapelin kaikkiin paloihin, on Palapeli valmis. On aika laatia yhteenveto.

Yhteenvedon laatiminen on tarpeen, sillä

- kun asiat on esitetty lyhyesti, tiivistetysti ja asiassa pysyen, niiden käsitteleminen käy jouhevammin.
- perheellä on oma yksityisyytensä. Kaikkia perheen sisäisiä asioita ei tarvitse esittää viranomaisille.

Kootkaa yhteenvetoon työskentelyssä esiin tulleista asioista ne, jotka koette tärkeiksi palvelujen suunnittelun kannalta ja joita haluatte pohtia yhdessä palveluohjaajan tai sosiaalityöntekijän kanssa.

Lisätietoa palvelujen suunnittelusta

PALAPELIN KOKOAMINEN TOIMII TAUSTATYÖNÄ PALVELUJEN SUUNNITTELULLE. Seuraavassa on lisätietoa palvelujen suunnittelusta ja palvelusuunnitelmasta.

Palvelujen ja tukitoimien suunnittelu ja järjestäminen

- Erilaiset palvelut ja tukitoimet ovat usein tärkeitä vammaisen lapsen ja hänen perheensä arjen sujumisen kannalta.
- Tukitoimien ja palvelujen tavoitteena on tukea vammaisen lapsen ja hänen perheensä hyvinvointia sekä perheen itsensä määrittelemää hyvää elämää. Nämä muodostavat tavoitteen myös palvelujen suunnittelulle.
- Palvelujen suunnittelun lähtökohtana on lapsen ja hänen perheensä näkemys omasta elämästään sekä siitä, millaista hyvä elämä juuri heidän perheensä kohdalla on. Perhe itse arvioi myös sitä, millaista apua ja tukea he kokevat tarvitsevansa ja mihin asioihin.
- Perheen omien näkemysten pohjalta lähdetään yhteistyössä palveluohjaajan tai sosiaalityöntekijän kanssa pohtimaan, millaisin palveluin ja tukitoimin avuntarpeisiin voitaisiin parhaiten vastata.
- Tarvittavat palvelut ja tukitoimet kootaan palvelusuunnitelmaan, josta muodostuu toimintasuunnitelma vastuunjakoineen.

Mikä palvelusuunnitelma on?

- Palvelusuunnitelma on lakisääteinen asiakirja.
- Palvelusuunnitelmaan kootaan tietoa lapsen ja perheen palveluista ja tukitoimista.
- Tavoitteena on koota tiedot palveluista ja tukitoimista samaan suunnitelmaan, selkeyttää perheen kokonaistilannetta sekä ohjata lapsi ja perhe heille sopivien ja tarkoituksenmukaisten palvelujen piiriin.
- Palvelusuunnitelma ei vielä ole päätös siihen kirjatusta palveluista ja tukitoimista, vaan niitä haetaan erikseen. Palvelusuunnitelman laatimisen yhteydessä perheellä on oikeus saada tietoa palvelujen ja tukitoimien hakumenettelystä.
- Vaikka palvelusuunnitelma ei ole päätös annettavista palveluista, se kuitenkin sitoo kuntaa. Kunnan tulee myöntää palvelusuunnitelmaan kirjatut palvelut ja tukitoimet, ellei ole perusteltua syytä menetellä toisin.
- Palvelusuunnitelmaan voidaan kirjata myös sellaiset tarpeet, joihin ei sillä hetkellä syystä tai toisesta kyetä vastaamaan. Kirjaamalla tällaisetkin tarpeet palvelusuunnitelmaan ne saatetaan kunnan tietoon, mikä on tärkeää ratkaisujen löytämiseksi tulevaisuudessa.
- Palvelusuunnitelma tarkistetaan säännöllisesti ja aina kun siihen on tarvetta. Tarkistamisen tarve määräytyy yksilöllisesti.

Mitä palvelusuunnitelmaan kirjataan?

- Kaikki palvelu- ja tukimuodot, joilla lapsen ja perheen tuen tarpeisiin pyritään vastaamaan
- Lapsen ja perheen oma näkemys palvelun ja tuen tarpeista, myös siinä tapauksessa, ettei tarpeisiin kyettäisi juuri sillä hetkellä vastaamaan
- Taustatietoa lapsen ja perheen yksilöllisestä tilanteesta siltä osin kuin se vaikuttaa palvelujen sisältöön, järjestämistapaan ja määrään
- Toimenpiteet, joihin ryhdytään
- Yhteyshenkilöt ja vastuutahot asioiden eteenpäin viemiseksi
- Palvelujen ja tukitoimien toimivuuden seuranta sekä palvelusuunnitelman päivittämisen ajankohta
- Henkilöt, jolle palvelusuunnitelma lähetetään tiedoksi
- Allekirjoitukset

Mitä hyötyä palvelusuunnitelmasta on?

- Palvelut ja tukitoimet sekä niiden suunnittelu ovat vain pieni osa vammaisen lapsen ja hänen perheensä elämää. Hyvin suunniteltu on myös puoliksi tehty.
- Tavoitteena on tilanne, jossa vammaisen lapsi ja hänen perheensä saavat tarvitsemansa palvelut ja tukitoimet, jotka vastaavat juuri heidän tarpeisiinsa. Kun tarpeelliset palvelut ja tukitoimet on suunniteltu ja järjestetty onnistuneesti, lapsi ja hänen perheensä voivat keskittyä elämään omanlaistaan elämää.
- Palvelusuunnitelman laatiminen on myös palveluista vastaavan kunnan etu. Se helpottaa palveluohjaajien ja sosiaalityöntekijöiden työtä sekä mahdollistaa asiakaslähtöisen työskentelyn.
- Kun tukitoimet ja palvelut vastaavat lapsen ja hänen perheensä yksilöllisiin tarpeisiin, resurssit kohdentuvat oikein eivätkä kulu sellaisiin palveluihin, jotka eivät vastaa kyseisen perheen tarpeita.
- Laaditut palvelusuunnitelmat auttavat kuntaa myös talousarvion laatimisessa sekä palvelujen kehittämisessä.

Palvelusuunnitelman laatiminen

- Tämän työkirjan, Palapelin, tarkoituksena on auttaa perhettä kokoamaan oma näkemyksensä perheen elämäntilanteesta, tavoiteltavasta hyvästä elämästä sekä koetuista avun ja tuen tarpeista.
- Palvelusuunnitelma laaditaan lapsen ja hänen perheensä sekä kunnan palveluohjaajan tai sosiaalityöntekijän yhteistyönä. Koska vastuu palvelusuunnitelman laatimisesta on lain mukaan vammaisen henkilön kotikunnalla, toimii kunta useimmiten palvelusuunnittelun koollekutsujana.
- Hyvä ja toimiva yhteistyö on avainasemassa riippumatta siitä, ketä palvelusuunnitelman laadintaan osallistuu. Lapsi ja hänen perheensä tuovat tilanteeseen oman kokemuksensa ja oman elämänsä asiantuntemuksen. Palveluohjaaja tai sosiaalityöntekijä tuo tilanteeseen oman osaamisensa palvelusuunnittelusta sekä tietämyksensä erilaisista palvelujen ja tukitoimien vaihtoehdoista.
- Palvelujen suunnitteluun voi tarpeen mukaan osallistua myös muita asian kannalta olennaisia ihmisiä. Perheellä on oikeus päättää, keitä kutsutaan mukaan pohtimaan perheen tilannetta sekä tarvittavia palveluja ja tukitoimia.
- Mikäli tilanne sitä vaatii, palvelusuunnitelmaa laadittaessa käytetään tulkkausta tai erilaisia vaihtoehtoisia kommunikaatiomenetelmiä.
- Perheellä on halutessaan oikeus kieltäytyä palvelusuunnitelman laatimisesta.
- Palvelusuunnitelmaan kirjataan, kuinka usein suunnitelma tarkistetaan ja millaiset muutokset olosuhteissa edellyttävät palvelusuunnitelman tarkistamista.
- Palvelusuunnitelma tarkistetaan säännöllisesti ja aina, kun siihen on tarvetta. Tarkistaminen on tarpeen, mikäli lapsen ja hänen perheensä avun ja tuen tarpeissa tai arjen olosuhteissa tapahtuu muutoksia. Perheellä on oikeus pyytää palvelusuunnitelman tarkistamista.

Miten asiat etenevät?

1. Lapsi ja hänen perheensä kokoavat näkemyksensä omasta elämäntilanteestaan, hyvästä elämästä sekä tarvitsemastaan avusta ja tuesta. Apuna voi käyttää Palapeli-työkirjaa.
2. Lapsi ja hänen perheensä laativat palvelusuunnitelman yhdessä kunnan palveluohjaajan tai sosiaalityöntekijän kanssa.
3. Lapsi perheineen elää omannäköistään elämää, jota palvelut tukevat.
4. Palvelusuunnitelman toteutumista seurataan. Se päivitetään säännöllisesti ja aina kun on tarvetta.

Kirjallisuutta ja lisätietoa

- Ahola, T. & Furman, B. (2010). Onnistuminen on joukkuelaji: Reteaming valmentajan käsikirja. Helsinki: Lyhytterapiainstituutti.
- Ahola, T. & Furman, B. (2010). Reteaming työkirja. Helsinki: Lyhytterapiainstituutti.
- De Jong, P. & Berg, K. I. (2012). Ratkaisukeskeisen terapian oppikirja. Helsinki: Lyhytterapiainstituutti.
- Katajainen, A., Lipponen, K. & Litovaara, A. (2003). Voimavarat käyttöön. Helsinki: Duodecim.
- Mattila, A. S. & Aarninsalo, P. (2009). Onnen taidot. Helsinki: Duodecim.
- Rätty, T. (2010). Vammaispalvelut: Vammaispalvelujen soveltamiskäytäntö. Helsinki: Kynnys ry.
- Seligman, M. E. P. (2002). Authentic Happiness. Lontoo: Nicholas Brealey.

Sähköiset materiaalit

- Ajantasainen lainsäädäntö. Finlex-tietokanta, www.finlex.fi/fi
- Authentic Happiness -sivusto, www.authentichappiness.org
- In Control -sivusto, www.in-control.org.uk
- Jaatinen. Vammaisperheiden monitoimikeskus ry:n Palvelusuunnitelmalomake, www.jaatinen.info/vinkit/palvelusuunnitelma.doc
- JaatisWiki. Wikitekniikkaan perustuva vinkkisivusto vammaisten lasten asioissa, www.jaatiswiki.wikispaces.com
- Konttinen, J.-P. Palvelusuunnittelu. Assistentti-infon opas, Vammaispalvelujen käsikirja, www.sosiaaliportti.fi/fi-FI/vammaispalvelujen-kasikirja
- Tietoa ratkaisukeskeisyydestä, www.ratkes.fi ja www.ratkes.fi/tietoa-ratkaisukeskeisyydestae
- Vammaispalvelujen käsikirja, www.sosiaaliportti.fi/fi-FI/vammaispalvelujen-kasikirja
- Vernerin Kehitysvammaliiton ylläpitämä valtakunnallinen kehitysvamma-alan verkkopalvelu, www.verneri.net

Palapelin palat

1. Keitä me olemme?
2. Perheellemme tärkeitä ihmisiä
3. Perheellemme tärkeitä asioita
4. Perheemme hyvä elämä tässä ja nyt
5. Perheemme hyvä elämä tulevaisuudessa
6. Perheemme nykytilanne
7. Arjessa toimiviksi kokemamme asiat
8. Asiat, joihin perheemme haluaa muutosta
9. Perheemme toimintasuunnitelma

1. Keitä me olemme?

2. Perheellemme tärkeitä ihmisiä

3. Perheellemme tärkeitä asioita

4. Perheemme hyvä elämä tässä ja nyt

5. Perheemme hyvä elämä tulevaisuudessa

6. Perheemme nykytilanne

7. Arjessa toimiviksi kokemamme asiat

8. Asiat, joihin perheemme haluaa muutosta

9. Perheemme toimintasuunnitelma

Hyvän elämän palapeli

on tarkoitettu erityisesti vammaisten lasten perheille palvelujen suunnittelun tueksi.

Palapeli kokoaa perheen ajatuksia omasta elämästään sekä avun ja tuen tarpeistaan ja auttaa valmistautumaan palvelusuunnitelman laadintaan.

Palapeli soveltuu myös muille perheille, jotka tarvitsevat arjessaan erilaisia tukitoimia.

