

Myö yhdessä

Etelä-Savon hyvinvointialueen
asukaslehti **2023 KESÄ**

Digissä saa hoitoa vaikka savon murteella

Sivu 4

Sosiaalipäivystys auttaa kriisitilanteissa

Sivu 8

**Kesänviettäjä
turvallisuusvinkit**

Sivu 14

ELOISA

Etelä-Savon
hyvinvointialue

SISÄLLYS

Pääkirjoitus.....	2-3
Digissä saa hoitoa vaikka savon murteella	4-5
Lissu liikkuu Savonlinnasta	6-7
Sosiaalipäivystys auttaa kriisitilanteissa ympäri vuorokauden	8
Turvakotiin olet tervetullut kaikkialta Etelä-Savosta	9
Liikettä niveliin!.....	10-11
Palokunnasta löytyy samaa joukkuehenkeä kuin jääkiekosta.....	12
Lähtisitkö sopimuspalokuntalaiseksi?.....	13
Kesänviittäjän turvallisuusvinkit	14
Täällä ei synnytetä kiireellä	15
Perhehoito – yhteisöllistä asumista parhaimmillaan.....	16-17
Tietoa perhehoidosta ja ikääntyneiden asiakasohjauksesta	18
Elämän paras työpaikka	19
Oppilaskoti Koivussa opetellaan aikuisuutta	20-21
Eloisan palvelunumeroita	22-23

Hyvinvointialuejohtajalta

Hyvä alueemme asukas tai Etelä-Savossa viihtyvä kausiasukas!

Sinulla on nyt kädessäsi ensimmäinen Myö yhessä – Etelä-Savon hyvinvointialue Eloisan asukasjulkaisu. Myö yhessä on toimintamme ydinajatus ja siitä syntyi myös lehdellemme nimi.

Olen ylpeä siitä, että Eloisa on rohkeasti noussut valtakunnan kärkeen digitaalisen sosiaali- ja terveyskeskuksen palveluissa. Uusia palvelumuotoja tarvitaan perinteisten rinnalle, sillä maailman muuttuessa myös palveluiden on astuttava uuteen aikaan. Esimerkiksi digilääkärin tavoitat kätevästi kännykällä niin mökiltä kuin veneestäkin, kuten myös monet muut chatissa palvelevat ammattilaisemme. Kaikki tämä vain minuuteissa! Digitaalisia palveluita esittelemme lehden pääjuttuna, ja toivomme myös kausiasukkaiden löytävän näiden äärelle.

Edelleen vahvana uusien palveluiden rinnalla toimivat perinteiset palvelut, kuten terveyskeskupalvelut, sosiaalipalvelut ja hoivapalvelut. Hädässä turvanasi ovat päivystyksemme, kiirevastaanottomme ja pelastuspalvelumme. Akuuteissa henkisissä kriiseissä älä epäröi ottaa yhteyttä sosiaalipäivystykseen, josta kerromme lehdessämme myös.

Toivon, että Myö yhessä auttaa sinua löytämään palvelumme. Siksi lehti myös jaetaan jokaiseen kotiin Etelä-Savossa sekä kausiasukkaillemme – teitä odotamme saapuvaksi tänne joka kesä. Olethan yhteydessä meihin, kun tarve on. Parasta tietysti aina on se, kun onnettomuutta ei edes tapahdu.

Tutustuthan esimerkiksi mökkiläisen varautumisesta ja onnettomuuksien ennaltaehkäisystä kertovaan juttuun. Sen löydät pelastustoimintaamme esittelevältä aukeamalta.

Eloisa haluaa olla myös hyvä työnantaja. Tavoitteenamme on olla joustavin ja paras. Jos siis mietit kouluttautumista alan töihin, tai vaikkapa paluuta Etelä-Savoon, meillä on monia mahdollisuuksia tarjolla. Älä epäröi, vaan ota meihin yhteyttä.

MYÖ YHESSÄ 2023 KESÄ

Julkaisija: Etelä-Savon hyvinvointialue Eloisa

Päätoimittaja: Jussi Salminen

Toimitus: Tarja Jääskeläinen, Henriikka Krasila, Jaakko Palvaila, Saara Pasanen, Sanna Piskonen, Suvi Sikstus

Toimituksen sähköposti: viestinta@etelasavonha.fi

Ulkoasu ja taitto: Antti Kääriäinen

Kannen kuva: Eloisan ylipalomies Risto Muukkonen, osastonylilääkäri Timo Tuominen, sairaanhoitaja Taru Paajanen ja sosiaalityöntekijä Virpi Poutanen Savonlinnan sosiaali- ja terveyskeskuksella.

Paino ja painosmäärä:

Punamusta Oy, painos 114.000 kpl

MIKÄ ON ELOISA?

Etelä-Savon hyvinvointialue Eloisa tuottaa, kehittää ja järjestää sosiaali- ja terveyspalveluja sekä pelastustoimen palveluja 12 kunnan alueella 133 000:lle Etelä-Savon maakunnan asukkaalle.

Hyvinvointialue on kunnista ja valtiosta erillinen julkisoikeudellinen yhteisö, jolla on alueellaan itsehallinto. Suomessa on 21 hyvinvointialuetta.

Toivon kaikille meille terveellistä ja turvallista kesää!

SANTERI SEPPÄLÄ

hyvinvointialuejohtaja
Etelä-Savon hyvinvointialue
Eloisa

Digissä saa hoitoa vaikka savon murteella

Etelä-Savon hyvinvointialue on jo edelläkävijä julkisten terveyspalvelujen sähköisessä asiointissa. Digitaalisessa sosiaali- ja terveyskeskuksessa asioidaan Eloisan nettisivujen chatin kautta.

Heti hyvinvointialueen ensipäivinä vuoden alussa avattu Eloisan digitaalinen sosiaali- ja terveyskeskus palvelee Etelä-Savon väestöä ja alueen kymmeniä tuhansia vapaa-ajan asukkaita, veneilijöitä ja vierailijoita vuoden jokaisena päivänä.

Esimerkiksi digilääkärin tavoittaa arkisin klo 8–21 ja viikonloppuisin ja pyhinä klo 10–18. Kuten usein lähivastaanotollakin, chatissa tapaa ensiksi sairaanhoitajan, joka arvioi hoidon tarpeen ja ohjaa hoitopolulla eteenpäin.

Jos asiaa ei voida hoitaa loppuun etäyhteydellä, hoitopolku kulkee lähivastaanoton ajanvaraukseen.

Yksi chatin sairaanhoitajista on pieksämäkeläinen **Markus Tuulikallio**. Rauhallinen savolainen saa asiakkailtaan erinomaista palautetta.

Hänellä on mittava työkokemus eri terveyspalveluiden erikoisaloilta. Markuksella on hoitajana myös lääkkeenmääräämisoikeus, tällöin hän myös soittaa chat-asiakkaalle.

– Kyllä ihmiset arvostavat ja ovat kiitollisia, kun hoidamme. Ei ole kukaan jättänyt vastaamatta puhelimeen. Itse saatan puhelimesta vääntää Maaningan savoa ja asiakas omaa murrettaan. Saattaa sen huomata jo kirjoitetusta murteesta, mistä päin Etelä-Savoa asiakkaat ovat, Markus juttelee.

Kuva: Markus Tuulikallio on yksi chatin sairaanhoitajista.

Apua matalalla kynnyksellä

Yleisimpiä chatissa hoidettavia vaivoja ovat virtsatieinfektiot, flunssat, iho- ja allergiaoireet sekä silmätulehdukset. Näissä vaivoissa etäasiointi vapauttaa lähivastaanottojen aikoja muille asioille.

– Digiasiointi ei sovi kaikkeen tai kaikille, se on selvää. Mutta chatissa on yli 80-vuotiaitakin asiakkaita, jotka osaavat vaikkapa lähettää valokuvan tarvittaessa, Markus huomauttaa.

Hän muistuttaa, että chatissa asioidessaan ei tarvitse itse tietää, millaista tai kenen hoitoa tarvitsee. Sen selvittäminen on Markuksen ja hänen kollegoiden tehtävä.

Chatista tavoitat Eloisan ammattilaisen paikasta riippumatta. Palvelu toimii kännykällä ja tietokoneella.

Asiointi voi edetä digilääkärille tai muulle ammattilaiselle. Oli asia mikä tahansa, se pyritään hoitamaan chatin hoitopolulla niin pitkälle kuin mahdollista.

– Kyllä sitä kannattaa rohkeasti kokeilla, moni on huomannut sen erinomaiseksi kokemukseksi, Markus rohkaisee.

Lissu liikkuu Savonlinnasta

Liikkuva sairaanhoitajan yksikkö **Lissu** on ensihoidon ja kotisairaalan välimuoto. Lissun ansiosta iäkäs potilas, joka voidaan hoitaa kotona, voi välttää päivystyskäynnin. Lissu-kokeilulla pyritään parantamaan terveydenhuollon tehokkuutta potilasturvallisuudesta tinkimättä.

LIKKUVA YKSIKKÖ LISSU:

- Liikkuu Savonlinnan ympäristössä yhden sairaanhoitajan yksikkönä päivittäin klo 8–21.
- Ensisijaisena tehtävänä harvaan asuttujen alueiden sekä kotihoidon ja asumispalveluiden konsultointi ja hoidon tarpeen arviointi.
- Toteuttaa jatkohoittoa yhteistyössä kotisairaala Tehosan kanssa.
- Varusteina defibrillaattori ja verianalytiikka sekä suonensisäisten lääke- ja nestehoitojen valmius ja palliatiivinen hoito.
- Yhteistyökumppaneina kotihoito, asumispalvelut, omaishoitajat ja päivystys tai ensihoito, jotka voivat pyytää Lissun tukea.

Kuva: Taru Nuopponen, Marjut Kolehmainen ja Riikka Honkanen ovat Lissussa kukin vuorollaan työskenteleviä liikkuvia sairaanhoitajia. Kuvasta puuttuva Niina Martikainen on neljäs Lissu-hoitaja.

Huhtikuun lopulla Savonlinnan ympäristössä alkoi liikennöidä sairaalatason hoitoa antava liikkuva yksikkö Lissu. Yksikkö tukee iäkkäiden, omaishoidettavien ja parantumattomasti sairaiden kotona asumista myös tekemällä arvioita siitä, millaista hoitoa potilas tarvitsee. Lissussa työskentelee sairaanhoitajia, joilla on geriatrisen ja akuuttihoidon osaamista sekä vahva palveluverkon tuntemus. Yksikössä kulkee mukana diagnoosi-, lääkintä- ja hoitovälineistöä.

– Ensihoitajana, kotisairaalaissa ja kotihoidossa työskennelleenä olen nähnyt ikääntyneiden monimuotoiset haasteet kotona asumisen tukemisessa ja akuuteissa palveluissa. Tällainen liikkuva yksikkö tasavertaistaa palveluiden saantia laajoilla ja harvaan asutuilla alueilla, joilla ikääntyneiden väestöosuus on suuri, vastaava sairaanhoitaja **Marjut Kolehmainen** kertoo.

Kolehmainen on kehittänyt moniammatillista konsultaatiota tuottavaa Lissua Tulevaisuus kotona -hankkeessa. Nyt Lissu liikkuu pilottina ainakin vuoden 2023 loppuun asti, ja tavoitteena on laajentaa toiminta koko Etelä-Savon alueelle.

Tutkimukset onnistuvat kotiloissa

Lissun lääni on laaja. Yksikkö liikkuu Savonlinnan seudulla ja Rantasalmella, jolla matka-aika päivilykseen saattaa kestää yli tunnin. Mahdollisimman tarkasta tilannekuvasta potilaan kotona on siis hyötyä niin potilaalle itselleen kuin sairaanhoidon ammattilaisille.

– Lissun hoitaja voi ottaa EKG:n (sydänfilmi), verinäytteitä ja niiden analysointeja, kuten pikatulehdusarvot, jota esimerkiksi ambulanssit Savonlinnan seudulla eivät voi vielä tehdä. Myös vaativa haavanhoito ja lääketiputukset

onnistuvat. Samalla saadaan hyvä arvio siitä, millaista hoitoa ja kuinka kiireellisesti potilas tarvitsee, Kolehmainen taustoittaa.

Lissu konsultoi lääkäriä ja tarvittaessa kotona voidaan aloittaa vaikka antibioottitiputus, jos sairaalahoidolle ei ilmene välitöntä tarvetta. Näin Lissu tukee myös kotisairaala Tehosan toimintaa ja jatkohoidon suunnittelua. Keikat Lissulle tulevat etenkin kotihoidosta ja asumispalveluista. Lisäksi Lissun voi lähettää käynnille päivystysapu, kun kyseessä ovat puoliakuutit tilanteet ja tarvitaan kiireellisyysarviota.

Lissu ei ole kuljettava yksikkö, eikä hälytysajoneuvo. Tarvittaessa sairaalaan siirtyminen tapahtuu esimerkiksi ensihoidon kuljetuksella tai taksilla.

Sairaalasta tulee kiitosta

Savonlinnan sairaalassa Lissun liikkuminen on jo huomattu. Päivystystä se tehostaa kahdella-kin tapaa. Niiden ikääntyneiden potilaiden, jotka voidaan hoitaa kotona, ei tarvitse lähteä käynnille päivystykseen. Ja lisäksi sairaalahoittoon tulevat potilaat pääsevät tehokkaammin hoitoon kiinni.

– Vaikkapa se antibioottihoidon aloitus on vaatinut ennen sairaalakäynnin, mutta nyt Lissu voi tehdä sen kotiolosuhteissa, toteaa Savonlinnan päivystyksen osastonhoitaja **Tuula Eronen**.

– Ja kun meille tulee potilas, jonka luona Lissu on jo käynyt, meillä on käsissämme niin sanottu valmis paketti kirjauksineen. Sen ansiosta potilaan hoito pääsee nopeammin alkuun täällä päivystyksessä, Eronen jatkaa.

Lissun avulla saadaan myös tarkkaa tietoa iäkkäiden koti- ja asuinoloista. Tämä auttaa tarvittavien kotihoidon palveluiden kohdentamisessa.

Uuden toimintamallin vaikuttavuus näkyy jo ensimmäisen kolmen viikon aikana. Vilkastuvan kesän odotetaan antavan lisää hyviä kokemuksia Lissun ja päivystyksen yhteistyöstä.

Sosiaalipäivystys auttaa kriisitilanteissa ympäri vuorokauden

Kriisitilanteet eivät katso kelloa, eivätkä sitä onko ihminen kotona vai kesämökillä. Tämän tietää Eloisan johtava sosiaalityöntekijä **Martta Viisanen**.

Viisasella on pitkä työkokemus erilaisista elämän kriisitilanteista. Kun ihminen hädän hetkellä soittaa sosiaalipäivystykseen, voi olla, että puhelimen toisessa päässä on juuri Martta.

– Sosiaalipäivystys on nimenomaan akuutteja, ennalta-arvaamattomia tilanteita varten, joiden hoitaminen ei voi odottaa seuraavaan arkipäivään. Työskentely painottuu virka-ajan ulkopuolelle, kun muita sosiaaliviranomaisia ei ole töissä, Martta kertoo.

Sosiaalipäivystyksen numeroa voisikin kutsua sosiaalipalvelujen vastineeksi yleiselle hätänumerolle.

Välitöntä tukea ammattilaisilta

Palveluun soittavien ongelmat ovat hyvin moninaisia. Kuolema on kohdannut, koti on mennyt tulipalossa tai sieltä on jouduttu lähtemään karkuun väkivallan pelossa. Yhteistä näille kaikille tilanteille on se, että kyseessä on kriisitilanne, jossa vaaditaan välitöntä psykososiaalista tukea.

– Jos on akuutti hätä, eikä tiedä miten toimia, niin kannattaa soittaa ja voidaan yhdessä pohtia mistä paras apu löytyy. Meidän työntekijät ovat rautaisia ja kokeneita ammattilaisia, jotka eivät mene paniikkiin, Martta painottaa.

Palvelu on kaikille Etelä-Savon alueella

Sosiaalipäivystys palvelee akuutissa tilanteessa kaikkia Etelä-Savon alueella olevia henkilöitä, kotikunnasta riippumatta.

Kuva: sosiaalityöntekijä Minna Hautala ja johtava sosiaalityöntekijä Martta Viisanen Mikkelin turvakodilla.

Martta Viisanen luotsaamaan työntekijätiimiin kuuluu niin sosiaalityöntekijöitä, kuin sosiaaliohjaajiaakin. Tiimi tekee vahvaa monitoimijayhteistyötä alueen muiden viranomaistahojen ja kolmannen sektorin järjestöjen kanssa.

Rajuistakin tilanteista on mahdollista selvittää

Marttaa itseään työssä kiehtoo sen monimuotoisuus ja erilaisten ihmisten kohtaaminen. Myös ihmisten sinnikkyys ja kyky päästä vaikeuksien yli ovat tulleet Martalle tutuiksi.

– Tässä työssä on saanut nähdä, että ihmiset selviävät tosi rajuistakin tilanteista, kun he saavat oikea-aikaisen avun. Kriisi tai suru eivät ole sairauksia ja niistä on mahdollisuus selvittää oikealla tuella, Martta summaa.

Turvakotiin olet tervetullut kaikkialta Etelä-Savosta

Mikkelissä sijaitseva turvakoti palvelee kaikkia Etelä-Savon alueen vakituisia ja kesäasukkaita, sinne voi hakeutua kotikunnasta riippumatta. Turvakodin palvelut ovat asiakkaalle maksuttomia. Tarvittaessa turvakotiin pääsee turvakodin kustantamalla taksilla, joten turvakotiin tuleminen ei jää rahasta kiinni, vakuuttaa asiakastyöstä vastaava sosiaalityöntekijä **Minna Hautala**.

– Turvakotiin voi tulla silloin, kun kokee lähisuhdeväkivallan uhkaa ja tarvitsee fyysistä turvaa. Turvakodille tuloon ei tarvitse minkäänlaista lähetettä, Minna kertoo.

Turvakotiin voi tulla yksin tai lasten kanssa. Turvakodilla on huomioitu kaikenikäiset asiakkaat ja sieltä löytyy myös esteetön huone.

Minnan mukaan joskus voi olla vaikea tunnistaa kokemaansa väkivallaksi. Lähi-suhteessa riitelty on ajoittain normaaliakin, mutta silloin kun riiteltyyn liittyy väkivallan pelkoa tai suhteessa on syyttelyä ja kontrollointia, voi olla hyvä ottaa yhteyttä turvakotiin.

– Tänne voi soittaa matalalla kynnyksellä ja pohditaan sitten, että onko turvakodille tulo oikea vaihtoehto. Turvakodilta vastaa työntekijä puhelimeen 24/7, Minna kertoo.

Liikettä niveliin!

Helsingiläinen **Maija Kauppi** malttaa hetkeksi laittaa haravan nojaamaan Ristiinan kesämökkinsä seinään ja istahtaa kertomaan puolen vuoden takaisesta tekonivelleikkauksestaan.

Polven ja lonkan tekonivelleikkaukset ovat jokapäiväistä toimintaa Etelä-Savon hyvinvointialueen sairaaloiden kirurgian osastoilla. Vuosittain Mikkelissä ja Savonlinnassa tehdään yhteensä lähes tuhat tekonivelleikkausta.

Toimenpiteeseen erikoistuneita kirurgeja on useita. Mikkelin keskussairaalassa leikkauksissa avustaa päivittäin supertarkka tekonivelrobotti.

Erikoissairaanhoidon hoitopaikan voi valita vapaasti mistä päin Suomea tahansa. Tämä edellyttää lähetettä asuinpaikkakunnan terveydenhuollosta. Etelä-Savossa tekonivelleikkaukset toteutuvat hoitotakuussa, eli alle kuuden kuukauden jonotuksella. Se ei monessa suomalais-sairaalassa toteudu. Myös laatu on kohdallaan, sillä uusintaleikkausten tarve on valtakunnan pienimpiä.

Kuva: Helsingiläinen Maija Kauppi nauttii kahvia kesämökkillään Ristiinassa.

Kausiasukkaiden määrän vuoksi alue on myös suosittu hoitopaikka muualla asuville, kun kuntoutumiseen voi hyödyntää omaa vapaa-ajan asuntoa.

Kuntouttaminen ratkaisee lopputuloksen

Helsingissä asuva Maija Kauppi sai lähetteen polven tekonivelleikkaukseen Peijaksen sairaalaan Vantaalle. Kun leikkausjonossa oli kulunut puolisentoista vuotta, eikä tietoa operaatiosta vielä ollut, Kauppi ehdotti lääkärilleen, voisiko hän saada lähetteen Mikkelin keskussairaalaan. Hänen lapset asuvat Mikkelissä, joten tukea toipumiseen oli saatavilla.

– Siitä noin puolessa vuodessa olinkin **Victor Kaulion** leikattavana Mikkelissä. Onneksi sain leikkausajan marraskuulle, ettei mene sen takia puutarhasesonki hukkaan, Kauppi iloitsee.

Hän kuntoutti polveaan ensin Mikkelissä. Liikkumiseen tarvittiin aluksi kyynärsauvoja tai rollaattoria. Ensin huoneesta toiseen, sitten ulos ja kauppareissuille. Talvella kotona Helsingissä ulkoilua haittasivat liukkaat kelit, mutta siihen autoivat nastapohjalliset. Leikattu polvi pitää liikkeen lisäksi myös lämmöstä.

– Epäilin, että näinkö minua otetaan leikattavaksi. Mutta kirurgi sanoi osuvasti, että 'kyllä me leikkaamme, mutta te itse teette varsinaisen työn'. Siitä ymmärsin, että kuntouttaminen on tässä kaikkein tärkeintä, Kauppi muistuttaa.

”Kyllä me leikkaamme, mutta te itse teette varsinaisen työn.”

Avulias henkilökunta jäi mieleen

Huhtikuun kontrollikäynnillä kaikki oli hyvin. Nyt Kauppi ahkeroi puutarhatöissä Ristiinan mökkillään. Marja- ja sienikauden alkua hän odottaa myös innolla.

– Olen erittäin kiitollinen tästä operaatiosta ja siitä jäi todella hyvä mieli. Hoitohenkilökunnalla oli upea henki. Vaikka heillä oli kiire, kaikki olivat todella ystävällisiä ja auttavaisia, Kauppi kiittelee.

Vasen polvi saattaa myös tarvita vielä tekonivelen. Lähetteessä on mahdollisuus senkin opeointiin. Liikkuminen tekonivelellä tuntuu helpommalta ja Kaupilla on nyt kova luotto Eloisan tekonivelkirurgiaan ja motivaatio korkealla oman kuntouttamisen suhteen.

TEKONIVELLEIKKAUS:

- Tekonivelleikkauksen yleisin syy on lonkan tai polven nivelrikko.
- Erikoissairaanhoidon valinnanvapaus mahdollistaa esimerkiksi tekonivelleikkauksen hoitopaikan valinnan mistä tahansa Suomessa.
- Tekonivelleikkaukseen tarvitaan aina lähete omalta lääkäriltä, asuinpaikkakunnan terveyskeskuslääkäriltä tai työterveyslääkäriltä.

Palokunnasta löytyy samaa joukkuehenkeä kuin jääkiekosta

Palomies **Sami Laukkanen** on työskennellyt pelastajan tehtävissä eri puolilla Etelä-Savo; Savonlinnassa, Sulkavalla ja nykyisin Pieksämäen paloasemalla.

Pohjois-Savosta kotoisin oleva Sami valmistui pelastajaksi vuonna 2013 ja opiskeli sen jälkeen vielä sairaanhoitajaksi. Työt houkuttelivat hänet Etelä-Savon puolelle.

Mistä sait kipinän ryhtyä palomieheksi?

Työskentelin aiemmin rakennusalalla. Halusin kuitenkin sellaiseen työhön, missä pääsee yhdistämään erilaisia taitoja, tekemään käsillä ja auttamaan muita. Olen pelannut jääkiekkoa koko ikäni ja samanlaista joukkuehenkeä löytyy palokunnasta.

Pidän työn fyysisyydestä, sillä se kannustaa pitämään itsensä kunnossa.

Millaisia pelastustehtäviä Pieksämäen paloasemalle tulee?

Eniten hoidamme tieliikenneonnettomuuksia, kuten Etelä-Savon muutkin yksiköt. Meillä on jonkin verran myös ensivastetehtäviä: jos ambulanssit ovat kiinni muissa tehtävissä, autamme kiireellisissä hälytyksissä. Oman vuoroni hoidettavaksi ei ole viime aikoina tullut kovin isoja onnettomuuksia. Työkavereiden vuoroihin ovat osuneet esimerkiksi mittava rakennuspalo ja kemikaalivuoto.

Teemme Pieksämäellä myös paljon turvallisuusneuvontaa päiväkodeissa ja kouluissa.

Mitä mieltä olet käynnissä olevasta nimikemuutoksesta palomiehestä pelastajaksi?

Hyvähän se olisi, jos naisia saataisiin enemmän alalle, se tasapuolistaisi toimintaa. Palomiehen työ on myös paljon muutakin kuin tulipalojen sammuttamista, joten pelastajan nimike kuvaa sitä laajemmin.

Minkä turvallisuusvinkin haluaisit antaa Etelä-Savossa kesää viettävälle?

Ilmatieteen laitoksen nettisivuilta kannattaa seurata, onko metsä- tai ruohikkopalovaroituksia voimassa: **varoituksen aikana ei saa tehdä avotulta.**

Tulen sytyttäjä vastaa aina tekemästään tulesta. Jos aikoo polttaa risuja, siitä tulisi tehdä meille tulentekoilmoitus **pelastustoimi.fi** -sivuston kautta, jotta saamme tulentekijän yhteystiedot. Jos lomakkeen täyttö ei onnistu, voi myös soittaa päivystävälle palomestarille.

Tärkeintä on kertoa nimi, puhelinnumero, polttamisen ajankohta ja tarkka tulenteko-paikan osoite.

Lähtisitkö sopimuspalokunta-laiseksi?

Sopimuspalokunnan jäseneksi voi liittyä ilman koulutusta tai aiempaa kokemusta. Palokunta tarjoaa tarvittavan koulutuksen ja varusteet. Hälytysosastossa toimiville maksetaan korvausta.

Lisäksi palokunnassa on muuta harrastustoimintaa, joka ei vaadi koulutusta. Jokaiselle löytyy ikään, kokoon ja kuntoon sopivaa tekemistä.

Sopimuspalokuntalaiset ovat merkittävä tuki päätoimisille pelastajille ja oman paikkakunnan turvallisuudelle. Pelastustehtävien lisäksi palokuntalaiset tekevät ennaltaehkäisevää turvallisuustyötä neuvomalla ja kouluttamalla.

Kesänviättäjän turvallisuusvinkit

Kesällä uidaan ja veneillään!

- Muista, että alkoholi ei kuulu vesille.
- Käytä pelastusliivejä aina vesillä liikkuessasi.
- Huolehdi veneesi vesiliikennekelvoinisuudesta ja varustuksesta.
- Valvo lapsia erityisen tarkkaan veden äärellä.
- Varmista ennen veteen hyppäämistä, ettei pinnan alla piile vaaraa.
- Arvioi rehellisesti oma uimataitosi ja ui sen mukaisesti, mielellään aina rannan suuntaisesti.
- Ota aina kaveri mukaan uimaan ja saunomaan.

Lue lisää vesiturvallisuudesta: suh.fi

Kesällä grillataan!

- Huolehdi, että sammutusvälineet ovat lähettyvillä (esim. sammutuspeite tai vesiämpäri).
- Aseta grilli palamattomalle alustalle ja suojaan tuulelta.
- Varmista, ettei grillin ympärillä ole mitään syttyvää.
- Pidä lapset ja eläimet loitolla grillistä ja sytytysnesteet lasten ulottumattomissa.
- Sammuta grilli huolellisesti, äläkä heitä tuhkaa maastoon tai roskakoriin.
- Muista, että kertakäyttögrillejä ei saa käyttää, kun ruohikko- tai metsäpalovaroitus on voimassa.
- Tarkista ajantasaiset varoitukset Ilmatieteen laitoksen sivuilta: ilmatieltenlaitos.fi/varoitukset

Kesällä mökkeillään!

- Lataa puhelimeesi 112 Suomi -sovellus. Kun soitat sovelluksen kautta hätänumeroon, sijaintitietosi välittyy automaattisesti. Löydät sovelluksesta myös lähimpien sydäniskurien sijainnit, liikennetiedotteet ja paljon muuta hyödyllistä tietoa.
- Huolehdi, että apu löytää perille. Varmista, että mökkisi osoitenumero erottuu ja näkyy hyvin tielle myös loppukesällä iltojen pimettyä.
- Varaa mökkimatkoihin aikaa. Älä lähde ajamaan väsyneenä tai päihteitä nauttineena.
- Tarkasta kesämökin, aittojen ja muiden nukumapaikkojen poistumisreittien käytettävyyttä.
- Tarkista tulisijojen ja savuhormien kunto. Tilaa tarvittaessa nuohooja, esim. osoitteesta nuohoojat.fi. Tarkista myös kaasulaitteiden ja sähkölaitteiden kunto.
- Huolehdi, että mökiltä löytyy ensiapuvälineet.
- Varmista, että mökin palovaroittimet toimivat. Palovaroitin on hyvä löytyä ainakin kaikista makuuhuoneista, olohuoneesta ja uloskäynneiltä. Lisäksi häkävaroitin tulisijan tai kaasulaitteiden läheisyydessä varoittaa mahdollisesta häkävaarasta.
- Valvo kokkoa ja muita tulia. Muistathan, että avotulta ei saa sytyttää ruohikko- tai metsäpalovaroituksen aikana lainkaan. Varoitukset löydät Ilmatieteen laitoksen sivuilta.
- Päihteet lisäävät tapaturmien riskiä. Jos otat, ota maltillisesti.
- Muista terve järki ja selkeä arviointikyky – oikea asenne luo turvaa.

Lisäohjeita turvalliseen grillaamiseen:

kodinturvaopas.fi

> Paloturvallisuus > Grillaus

Perheet ja lapset

Täällä ei synnytetä kiireellä

Eloisan synnytysyksikkö Mikkeliissä palvelee perhelähtöisesti ja yksilöt huomioiden. Täällä luksusta on se, että kaikki synnyttäjät saavat perhehuoneen.

Etelä-Savon synnytysairaala sijaitsee Mikkeliissä, kaupungin keskustassa uudenhkossa keskussairaalan Perhetalossa. Vuonna 2019 valmistuneissa tiloissa on syntynyt liki 3000 vauvaa, eli noin 700 vuosittain.

– Olemme satsanneet erityisesti koko perheen huomioimiseen. Kaikki synnyttäjät saavat perhehuoneen ja otamme huomioon synnyttäjien toiveita yksilöllisesti, synnytysyksikön ylilääkäri **Susanna Broms** kertoo.

Perhehuoneissa synnyttäjän ja puolison yksityisyys, turvallisuus ja mukavuus ovat avainasemassa ennen ja jälkeen synnytyksen. Käytävissä ovat kaikki nykyaikaiset kivunlievitysmenetelmät ja osaavat kätilöt.

Anestesia, kirurgia ja päivystävä erikoislääkäri ovat aina saatavilla. Sektiosynnytyksiä on noin 17 prosenttia ja suunnitellun sektion jälkeen lähes aina on käytössä myös yksityinen perheheräämö.

Eloisan synnytyksistä sanottua

”Koko henkilökunta, synnytyskokemus ja perhehuoneen palvelut olivat jo toistamiseen huippuluokkaa.”

”Iso kiitos kaikille kätilöille ja lääkäreille synnytysosastolla ja vuodeosastolla työskennelleille. Teillä palvelu pelaa ja asiakas kohdataan yksilönä.”

Kuva: Synnytysyksikön kätilöt Pauliina Vitikainen, Eevi Rissanen, Tiina Laurikainen, Anne Pikkarainen sekä ylilääkäri Susanna Broms.

Vesisynnytys yleistyy

Mikkeliissä on vahva osaaminen ja kokemus vesisynnytyksistä. Yksikössä on kaksi synnytysammetta, ja niitä pyritään käyttämään aina, jos synnyttäjä sitä toivoo. Noin viisi prosenttia vauvoista syntyy veteen, mikä on maan keskiarvoa korkeampi.

” – Vesisynnytyksistä kannattaa kysyä hyvissä ajoin ennen synnyttämistä kätilöiltämme, he ovat asiantuntijoita, Broms rohkaisee.

Vaikka veteen ei haluaisikaan synnyttää, lähes viidesosa synnyttäjistä käyttää synnytysammetta supistustuntemusten lievittämiseen.

Synnytysairaalan voi valita vapaasti. Jos haluat synnyttää Mikkeliissä, keskustele asiasta neuvolasi tai lääkärin kanssa.

Perhehoito – yhteisöllistä asumista parhaimmillaan

Ikäihmisen perhehoito on arjen elämistä yhdessä. Perhehoitaja vastaa inhimillisiin tarpeisiin, kuten tarpeeseen kuulua yhteen muiden ihmisten kanssa. Perhekoti Petäjän perustaneelle **Anne Kakriaiselle** perhekodin pitäminen on ennemminkin elämäntapa.

Mikkelin Otavassa sijaitsevan perhekoti Petäjän ovi avautuu. Vastassa on iloinen joukko ikääntyneitä perhekodin asukkaita sekä perhekodin perustanut hoitaja Anne Kakriainen. Ilmassa leijailee maukas karjalanpaistin tuoksu. Kohta on lounaan aika.

Anne hyppäsi aikanaan ravintola-alalta hoitoalalle, kun ryhtyi siskonsa henkilökohtaiseksi avustajaksi. Sittemmin hän on suorittanut hoiva-avustajan ja henkilökohtaisen avustajan opinnot sekä Perhehoidon valmennus -kurssin.

– Tein töitä ensin kiertävänä perhehoitajana. Oman perhekodin päätin perustaa viime syksynä, koska pidän ihmisistä, itsenäisestä työskentelystä ja perhehoitajan työstä, Anne avaa.

Perhekoti Petäjä on yksi Etelä-Savon hyvinvointialueen Eloisan alueella sijaitsevista perhekodeista. Siellä asuu pitkäaikaisessa perhehoidossa vakituisesti kolme virkeää, iältään 76–85-vuotiaasta henkilöä. Lisäksi osavuorokautisessa perhehoidossa käy kerran viikossa yksi henkilö ja lyhytaikaisessa perhehoidossa kolmena yönä kuukaudessa yksi henkilö.

Perhehoito parantaa ikääntyneiden elämänlaatua

Petäjässä eletään normaalia kodinomaista arkea hyvässä yhteishengessä. Arkeen kuuluu ulkoilu, ruoanlaittoa, siivoamista, päiväunia ja omia lempiaskareita. Kerran viikossa Anne käy perhekodin asukkaiden Eijan, Eeva ja Senjan kanssa kauempana kodin ulkopuolella.

Kuva: Perhekoti Petäjän perhehoitaja Anne Kakriainen ja Eloisan perhekoti-koordinaattori Heli Kosonen.

Lisää perhehoidosta seuraavalla sivulla.

Kuva: Perhekoti Petäjän asukas Eija viihtyy sanaristikoiden parissa.

Arjen myötä asukkaiden elämänlaatu ja toimintakyky ovat parantuneet. Näin kertoo myös perhekodissa viime elokuusta asti asunut Eija.

– Aikaisemmin olin henkisesti ja fyysisesti loppu. Päädyin sairaalasta palvelutarpeen arvioinnin kautta tutustumisjaksolle tänne ja sille tielle jäin. Tänne pääseminen oli minulle lottovoitto. Olen siitä kiitollinen, iloinen ja onnellinen. Täällä ja Annen kannustamana elämäniloni ja ystävyys-suhteeni ovat palautuneet, Eija kertoo.

– Olen huomannut asukkaiden elämänlaadun parantuneen huomattavasti siitä, mitä se oli heidän tullessaan tänne. Perhehoidon ansiosta toimintakyky pysyy pidempään hyvänä ja normaali toimien lomassa asukkaat pysyvät elämässä kiinni, Anne iloitsee.

Petäjässä yhteisöllisyys toimii ja vertaistuki tulee samalla automaattisesti. Ihmiset nauttivat siitä, että saavat tukea ja auttaa toisiaan.

Työ ennemminkin elämäntapa

Annelle perhehoitajan työstä ja perhekodista on muodostunut elämäntapa. Hän suosittelee vastaavaa kaikille kiinnostuneille.

– Perhehoitajan työ ja perhekodin perustaminen sopii kaikille, jotka tykkäävät ihmisistä ja joita perinteinen toimistotyöaika uuvuttaa. Tässä työssä ei ole aikataulupaineita ja sitä saa rytmittää omien mieltymystensä mukaan. Pidän siitä, että saan toteuttaa omannäköistäni juttua, Anne summaa.

– **Parhaita asioita täällä ovat ihmiset ja keskusteluyhteys. Meillä kemiaa kohtaa, asukas Eija tiivistää.**

Perhehoitoon palvelutarpeen arvioinnin kautta

Perhehoidolla tarkoitetaan ikäihmisen hoivan ja huolenpidon järjestämistä perhehoitajan tai hoidettavan kodissa. Perhehoito on sosiaali- huoltolain mukaista avohoitoa ja sen myöntäminen perustuu palvelutarpeen arviointiin.

Perhehoito sopii ikäihmiselle, jolla on kotiin annettavista palveluista huolimatta vaikeuksia selviytyä arjessa, mutta ei vielä tarvitse ympärivuorokautista palveluasumista. Erityisen hyvin perhehoito sopii ikäihmiselle, joka on paljon yksin ja kokee turvattomuutta tai jonka elämänlaatu on heikentynyt.

Kiinnostaako perhehoitajan työ?

Perhehoitajalta edellytetään ennakkovalmennuksen käymistä ja soveltuvuutta tehtävään. Seuraava valmennus järjestetään yhteistyössä STEP-koulutuksen kanssa 11.8.2023.

Lisätietoja perhehoitajan työstä antaa:

HELI KOSONEN

perhekotikoordinaattori
heli.kosonen@etelasavonha.fi
p. 040 153 6037

Eloisan asiakasohjaus apuna ikääntymisen kohtaamisessa:

- Yleistä neuvontaa ikääntyneille ja heidän läheisille. Tietoa myös järjestöjen ja vapaaehtoisten paikallistoiminnasta.
- Asiakasohjaus ei tarjoa terveydenhuollon palveluja, kuten hoitaja- tai lääkäriaikoja.
- Kun ikääntyneen toimintakyky on heikentynyt, asiakasohjaus auttaa iästä itseään, omaisia ja läheisiä palvelutarpeen arvioinnin järjestämisessä. Arvioinnilla etsitään oikeat ja sopivat palvelut ja se tehdään iäkkään kotona tai toimipisteellämme.
- Asiakasohjaus antaa neuvoja kotona asumisen tukipalveluista, kuten turvapuhelimesta

ja paikantavasta turvakellosta sekä ateriapalveluista tai ateriapalveluseteleistä.

- Gerontologinen sosiaalityö auttaa muun muassa taloushuolissa ja kaltoin kohteluun liittyvissä tilanteissa.
- Kotihoidon tarve voidaan arvioida. Kotihoito voi olla etäpalvelua, säännöllistä tai tilapäistä kotihoitoa esim. sairaalakäynnin jälkeen.
- Kysy neuvoa ja vaihtoehtoja ikääntyneiden asumispalveluista. Ne vaihtelevat tarpeen mukaan tuetusta asumisesta ympärivuorokautiseen palveluasumiseen.
- Omaishoitajat ja omaishoitajuutta harkitsevat saavat neuvontaa myös omaishoidon tuen asioissa.
- Ilmaise huolesi ikääntyneestä sähköisesti: etelasavonha.fi/huoli

Henkilöstöjohtajalta

Elämän paras työpaikka

Paras työpaikka, joustavin työnantaja.

Etelä-Savon hyvinvointialueella henkilöstön viihtyvyys on keskiössä.

Henkilöstön viihtyvyys on avaintekijä onnistuneiden asiakaskokemusten luomisessa, toteaa Etelä-Savon hyvinvointialueen henkilöstöjohtaja **Petri Alaluusua**. Viihtyvyyden eteen tehdään Eloisassa töitä päivittäin.

– Meille esihenkilön roolina ei ole olla mikään pönöttäjä, joka käskyttää yksityiskohtaisesti, seuraa työaikoja ja vaatii tarkkaa raportointia milloin mistäkin. Se ei ole enää nykyaikaa, Petri avaa Eloisan ajatusmaailmaa.

Alaluusuan mukaan Eloisassa pyritään siihen, että tiimit työskentelevät itseohjautuvasti ja työntekijät saavat aidosti vaikuttaa omaan työhönsä. Esihenkilöiden tehtävänä on puolestaan luoda henkilöstölle menestymisen mahdollisuuksia ja huolehtia palvelun sujuvuudesta hyvällä joukkuehengellä.

– Sairaalamailmassa on ollut vuosikymmeniä hyvin autoritäärinen ja hierarkinen ylhäältä alaspäin johtamisen kulttuuri. Sitä ei muuteta hetkessä, mutta työ on aloitettu nyt.

Eloisassa uskotaan, että työntekijät osaavat parhaiten kehittää tiimensä työskentelyä ja toimintatapoja. Sen vuoksi myös päätöksenteko on tuotu lähemmäs työntekijöitä.

– Meillä on päätetty hallintosäännössä asti, että esihenkilöillä on oikeus tehdä päätöksiä. Kaikkea ei tarvitse kiikuttaa organisaatiossa ylemmäs tai kysyä lupaa johdolta.

Alaluusua haluaa myös varmistaa, etteivät johtajat jää Eloisassa etäisiksi. Esimerkiksi hyvinvointialuejohtaja **Santeri Seppälä** on aidosti henkilöstön tavoitettavissa eivätkä muutkaan johtajat jämähdä työpöytänsä taakse.

Henkilöstön viihtyvyydessä on panostettu myös henkilöstöetuihin. Liikunta-, kulttuuri- ja hyvinvointiedun lisäksi henkilökunnalle tarjotaan muun muassa taukokahvit ja -teet.

Konkreettisten etujen lisäksi monen työnhakijan vaakakupissa painaa tietysti myös se, että työn halutaan olevan mielekäästä ja vaikuttavaa.

Petri itse pitää Eloisaa tähänastisen uransa parhaana työpaikkana. Taustalla ovat työnantajan joustavuus, mahdollisuudet vaikuttaa sekä vapaat kädet tehdä uusia avauksia.

– **Haluamme työntekijöiden kokevan, että heidän on mahtavaa olla töissä juuri Eloisassa.**

Oppilaskoti Koivussa opetellaan aikuisuutta

Kesällä 19 täyttävä **Jesse Nikula** elää tavallista arkea oppilaskodissa. Päiviin mahtuu koulua, liikuntaa kavereita ja tietokoneella pelailua.

Pieksämäellä sijaitseva oppilaskoti Koivu 3 tukee erityistä tukea tarvitsevia nuoria arjen hallinnassa ja itsenäistymisessä.

– Koivu on itsenäistymisen paikka, jossa pyritään aikuistumaan. Saan tukea arkeen liittyviin asioihin, esimerkiksi heräämiseen. Pyykinpesusta joutuu välillä myös muistuttelemaan, Jesse naurahtaa.

Jesse opiskelee toimitilahuoltajaksi ammattiopisto Spesialla. Viikonloppuisin Jesse ottaa rennosti, kuuntelee musiikkia ja tapaa kavereita. Koivu 3 on **Vaalijalan osaamis- ja tukikeskuksen** kuntoutusyksikkö, jossa nuoret harjoittelevat kodinomaisessa ympäristössä arjen taitoja, kuten säännöllisen päivärutmin ylläpitämistä, kodinhoitoa ja omien asioiden hoitamista.

Kuva: Oppilaskoti Koivun asukas Jesse Nikula arkiaskareissa.

Arkea harjoitellaan yksilöllisesti

Koivu 3:een voidaan tulla terveydenhuollon lähetteellä tai sosiaalitoimen kautta. Yksikkö toimii tavallisessa omakotitalossa ja siellä asuu viisi nuorta, joista jokaisella on yksilöllinen kuntoutuspolku.

– Nuoret on aitoja. Nuorissa näkee sen kuntoutuksen työn, että he pääsevät eteenpäin – tavoitteisiin, mihin he haluavat, Jessen omahoitaja **Merja Vehviläinen** kertoo.

Vehviläisen mukaan parasta nuorten kanssa tehtävässä työssä on nuorten aitous ja heidän halunsa kaikkeen arjen toimintaan.

VAALIJALAN OSAAMIS- JA TUKIKESKUS

- Vaalijalan osaamis- ja tukikeskus sijaitsee Nenonpellossa, Pieksämäellä.
- Vaalijala tuottaa vaativan erityisen tuen tutkimus- ja kuntoutuspalveluja valtakunnallisesti.
- Lasten ja nuorten kuntoutuksen erityisosaaminen on psykiatrinen ja psykososiaalinen kuntoutus silloin kun lapsella tai nuorella on erityisen tuen tarpeita.
- Aikuisten kuntoutuksen erityisosaaminen on erityishuoltolain mukaisen vaativassa psykiatrisessa sekä psykososiaalisessa kuntoutuksessa sekä tahdosta riippumattomassa hoidossa.
- Vaalijalaan hakeudutaan oman hyvinvointialueen sosiaalitoimen, terveydenhuollon, lastensuojelun tai terveyden- ja hyvinvointilaitoksen toimesta.

Auringonottoa ja kesätöitä

Kesältä Jesse odottaa etenkin auringon ottamista, uimista ja pyöräilyä. Koko kesää Jesse ei kuitenkaan ehdi pelkästään loikoilla auringossa. Kesätöitäkin on tiedossa Pieksämäen Linnan Cafessa, jossa hän pääsee tekemään oman alan töitä, kuten siivoamista ja ruoan laittoja. Jessellä on myös pidemmän tähtäimen suunnitelmia.

– **Tulevaisuuden haaveena on, että muutan Savonlinnaan ja haen sieltä työ- tai opiskelupaikkaa.**

Koivu 3:ssa viihtyvällä Jessellä on myös viesti muille nuorille, jotka mahdollisesti kamppailevat yksin vaikeuksien ja ongelmien kanssa.

– Sanoisin, että jos nuori tarvitsee apua, niin ehdottomasti kannattaisi kysyä tilanteesta vanhemmilta. Jos vanhemmat ei pysty kertomaan niin voi ottaa yhteyttä sosiaalityöntekijään.

palvelunumeroita

Soita aina ennen päivystykseen hakeutumista **116 117** maksutta ja vuorokauden ympäri.

Tekstipalvelu kuulovammaisille ja henkilöille, jotka eivät pysty tuottamaan puhetta osoitteessa www.116117.fi

Päivystykset

- **Mikkeli, soita aina ensin 116 117**
Keskussairaalan päivystys, avoinna 24/7
Porrassalmenkatu 35–37, Mikkeli
- **Savonlinna, soita aina ensin 116 117**
Keskussairaalan päivystys, avoinna 24/7
Keskussairaalandtie 6, Savonlinna

Kiirevastaanotto Pieksämäki

- **Pieksämäki, soita aina ensin 015 788 4431**
(arkisin klo 8–15), muina aikoina 116 117
Sosiaali- ja terveystieteiden kiirevastaanotto, avoinna joka päivä klo 8–19
Tapparakatu 1–3, Pieksämäki

Suun terveydenhuolto

- **Mikkelin alue 015 194 4410** (ark. klo 7.30–15)
Päivystys la–su ja arkipyhät klo 9–10
Hirvensalmi, Juva, Kangasniemi, Mikkeli, Mäntyharju, Pertunmaa, Puumala
- **Savonlinnan alue 015 5277 114**
(särkypotilaat ark. klo 8–10, muut ma–to klo 10–15, pe klo 10–14.30)
Päivystys 044 417 2900
(la–su ja arkipyhät klo 9–10)
Enonkoski, Rantasalmi, Savonlinna
- **Pieksämäki 015 788 4350** (ark. klo 8–15)
Muina aikoina Mikkelin numero tai 116 117
- **Sulkava 015 5277 167**
(ma–to klo 8–15, pe klo 8–13)

Muina aikoina päivystys **116 117**

Lataa puhelimeesi **112 Suomi -sovellus**

Henkeä uhkaavissa tilanteissa soita aina yleiseen hätänumeroon **112**.

Soittaessasi 112 Suomi -sovelluksen kautta, hätäkeskus saa älypuhelimesi sijaintitiedot, jos et tiedä tarkkaa sijaintiasi.

Sosiaali- ja kriisipäivystykset

- **Sosiaali- ja kriisipäivystys 24/7**
Mikkelin alue 044 794 2394
(Mikkeli, Juva, Puumala, Hirvensalmi, Pertunmaa, Kangasniemi, Mäntyharju)
- **Sosiaalipäivystys 24/7**
Savonlinnan alue 044 417 4175
(Savonlinna, Sulkava, Rantasalmi, Enonkoski)
- **Sosiaalipäivystys Pieksämäki 040 085 5793, ma–pe klo 8–16**
Muina aikoina voit ottaa yhteyttä Mikkelin sosiaali- ja kriisipäivystykseen.

Turvakoti Mikkeli 040 129 4799 (24/7)

Tuukkalantie 2, Mikkeli

Lastensuojelun päivystys

- **Mikkelin alue 040 359 8520** (ark. klo 8–14)
- **Savonlinnan alue 044 417 3977** (ark. klo 8.30–15.30)
- **Pieksämäki 0400 855 793** (ark. klo 8–14)

Puhelinvaihte
015 411 4100 (arkisin klo 8–16)
Lisää yhteystietoja: etelasavonha.fi

Terveysneuvo

Soita Terveysneuvon kiireetöntä ohjausta ja ajanvarausta varten:

- **Mikkeli, Hirvensalmi 015 211 411**
(arkisin klo 7–16)
- **Savonlinna, Kerimäki, Punkaharju, Enonkoski ja Rantasalmi 015 5277 112**
(arkisin klo 8–15)
- **Pieksämäki 015 788 4431** (ark. klo 8–15)
- **Juva** (arkisin klo 8–10)
Pohjoinen alue **040 656 7502**
Itäinen alue **040 656 7503**
Eteläinen alue **040 656 7504**
Läntinen alue **040 656 7501**
Kiirevastaanotto 040 656 7500 (ark. 8–16)
- **Kangasniemi 015 780 1501**
(arkisin klo 8–10 ja 13–15)
- **Mäntyharju 015 770 1700** (ark. klo 8–16)
- **Pertunmaa 015 770 2600** (ark. klo 7–16)
- **Puumala 015 194 4770** (ark. klo 8–10)
- **Sulkava 015 527 7165** (ark. klo 8–16)

Perheneuvon palvelunumerot

- **015 411 4120**
(Mikkeli, Hirvensalmi, Juva, Kangasniemi, Mäntyharju, Pertunmaa ja Puumala)
- **015 411 4124**
(Savonlinna, Enonkoski, Sulkava, Rantasalmi)
- **015 411 4131** (Pieksämäki)

Soittopyynnön voit jättää 24/7 - soittamme takaisin viimeistään seuraavana arkipäivänä.

Ikääntyneiden asiakasohjaus

015 211 557 (arkisin klo 9–15)

Yleistä ohjausta ja neuvontaa ikääntyneiden asioissa. Ei ajanvarauksia hoitajalle tai lääkärille.

Vammaisten asiakasohjaus

015 411 4144 (arkisin klo 10–14)

Ohjausta ja neuvontaa vammaisten palveluista. Mikkeli sekä Hirvensalmi, Juva, Kangasniemi, Mäntyharju, Pertunmaa ja Puumala

Vammaispalvelujen ohjaus ja neuvonta

- **Rantasalmi ja Sulkava 040 716 6280**
(ark. klo 8–16)
- **Savonlinna 044 417 4120** (ark. klo 8–16)
- **Pieksämäki 040 085 5794** (ark. klo 9–12)

Henkilökohtaisen avun ohjaus ja neuvonta

- **Mikkeli ja Pieksämäki 040 359 7071**
(ma, ke, pe klo 8.30–11.30, ti ja to klo 12–15)
- **Savonlinna 044 417 3775**
(ma, ke, pe klo 9–11 ja ti, to klo 12–14)

Pelastustoimen palvelut

Hätätilanteessa soita **112!**

Päivystävä palomestari:

- Mikkeli: 0201 33 44 08
- Pieksämäki: 0201 33 44 68
- Savonlinna: 0201 33 44 63

pelastustoimi.fi/etela-savo

