
1

Vahvistetut ICF-päivitykset vuosille 2011–2018

Kieliversio: Suomi

Johdanto

Tämä julkaisu listaa virallisesti hyväksytyt ICF-päivitykset vuosille 2011–2018, ja niiden suomenkieliset
käännökset.

Sarake ”Vuosi” kertoo minä vuonna päivitys on hyväksytty. Sarake ”päivityksen tyyppi” kertoo onko

kyseessä pieni ja suuri muutos. Sarake ”Kohteena oleva koodi” ilmaisee mihin olemassa olevaan koodiin

päivitys liittyy. Sarake “Päivitys suomeksi” kuvaa miten suomenkielinen vastaava teksti vuodelta 2004

on päivitetty tai suomenkielisen käännöksen päivityksistä , jotka WHO:n Update and

Revision Committee on hyväksynyt ja WHO-FIC neuvosto on sen ratifioinut vuosina 2010 - 2017.

Alkuperäisen tekstin ja päivitetyn version välisten muutosten osoittamisessa on käytetty seuraavia

merkintöjä: sinisellä alleviivauksella kuvataan kaikki lisäykset ja punaisella yliviivauksella kaikki poistot.

Suuria muutoksia ovat koodien lisäykset (120 koodia) ja yhden koodin poisto (s2302). Pienet muutokset

ovat parannuksia tai tarkennuksia koodin nimessä, määritelmässä tai sisältää ja ei sisällä -kriteereissä.

Vuosi Päivityksen tyyppi Kohteena oleva koodi Päivitys suomeksi

2018

Pieni muutos: Muutos
määritelmässä

e255
Tärinä

e255 Tärinä
Fysikaalisen häiriön aiheuttama sSäännöllinen tai epäsäännöllinen, esineen
tai henkilön ulkoinen tai sisäinen edestakainen liike, kuten esineiden,
rakennusten tai ihmisten vapina, värinä tai tutina, joka syntyy pienten tai
suurten työkalujen tai laitteiden käsittelyssä tai työskentelyssä niiden kanssa.
jonka synnyttää mm. pienet tai suuret laitteet, lentokone ja räjähdys.

Ei sisällä: luonnonilmiöt (e230), kuten maanjäristysten aiheuttama maan
värähtely ja tärinä

2014 Pieni muutos: Muutos
kuvauksessa

b114

Orientoitumistoiminnot

b114 Orientoitumistoiminnot
Yleiset mielentoiminnot, joiden avulla henkilö tietää ja varmistaa
suhteensa aikaan, paikkaan, omaan itseensä, toisiin ihmisiin, esineisiin ja
ympäristöönsä.
joihin perustuu tieto omasta asemasta ja sen varmistumisesta suhteessa
itseen, muihin, aikaan ja ympäristöön.

2014 Suuri muutos: Lisätty
koodi ja lisätty pois
rajaam

isen kriteeri

b114
Orientoitumistoiminnot

b 1143 Orientoituminen esineisiin
Mielentoiminnot, joihin perustuu tietoisuus esineistä tai niiden
ominaisuuksista.

b1565 Visuospatiaaliset havainnot
Mielentoiminnot, joihin perustuu esineiden suhteellisten sijaintierojen
näönvarainen havaitseminen ympäristössä tai suhteessa itseen.
Ei sisällä: Orientoituminen esineisiin (b1143)

2014 Suuri muutos: Lisätty
koodi

b114
Orientoitumistoimin

not

b 1144 Orientoituminen tilaan
Mielentoiminnot, joihin perustuu tietoisuus oman itsen suhteesta
ympäröivään fyysiseen tilaan.

2014 Pieni muutos: Muutos
koodin määritelmässä

b1140
Orientoituminen

aikaan

b1140 Orientoituminen aikaan
Mielentoiminnot, joihin perustuu tietoisuus vuorokaudenajasta,
viikonpäivästä, päivämäärästä, kuukaudesta ja vuodesta.

2

2015 Suuri muutos: Muutos
nimessä ja lisätty koodi
kolmannelle tasolle

b144
Muistitoiminnot

b 1442 Mieleenpalautuminen ja käsittely
Erityiset mielentoiminnot, joihin perustuu pitkäkestoiseen muistiin
varastoidun tiedon mieleenpalautuminen ja tietoisuuteen pääseminen.

b1443 Työmuisti
Mielentoiminnot, joihin perustuu sekä lyhytkestoisesta että
pitkäkestoisesta muistista mieleen palautettujen tietojen vertailu ja
käsittely.

2014 Suuri muutos: Lisätty
koodi

b1670
Kielen vastaanotto

b 16703 Kehonkielen vastaanotto
Mielentoiminnot, joihin perustuu käsin tai kehon muilla liikkeillä ilmaistujen
viestien tulkinta (koodien purku) viestien ymmärtämiseksi.

2014 Suuri muutos: Lisätty
koodi

b1671

Kielellinen ilmaisu

Kehonkielen ilmaisu b 167 b 16713 Kehonkielen ilmaisu
Mielentoiminnot, jotka ovat välttämättömiä merkityksellisten käsin tai
kehon muilla liikkeillä ilmaistujen viestien tuotolle.

2012 Pieni muutos:
Laajennettu pois
rajaamisen kriteerejä

b310
Puheäänitoiminnot

Ei sisällä: kieleen liittyvät mielentoiminnot (b167); ääntämistoiminnot
(b320); muunlaiset äänen tuottotoiminnot (b340)

2015 Pieni muutos: Muutos
nimessä ja määritelmässä

b3400
Sävelten tuotto

b340 Muunlaiset äänen tuottotoiminnot
Toiminnot, joihin perustuvat vaihtoehtoiset äänentuottotavat.
Sisältää: toiminnot, jotka liittyvät sävelten ja muiden erilaisten äänten
tuottoon, kuten laulaminen, jokeltaminen ja hyräileminen; huutaminen ja
kiljuminen

b3400 Sävelten tuotto
Toiminnot, joihin perustuu musikaalisten äänten tuotto.
Sisältää: yksittäisen sävelen tai säveljakson tuoton ylläpito, säätely ja
lopetus eri äänenkorkeuksilla, kuten laulaminen ja hyräileminen

2012 Pieni muutos:
Laajennettu
sisällyttämiskriteerejä

b3401
Monenlaisten äänten tuotto

Sisältää: toiminnot, jotka liittyvät mm. lasten itkuun, hyminään,
kurlaukseen ja jokellukseen

2012 Pieni muutos:
Laajennettu
sisällyttämiskriteerejä

b440
Hengitystoiminnot

Sisältää: hengitystaajuus, -rytmi ja -syvyys; poikkeamat, kuten
hengityspysähdys, hyperventilaatio, epäsäännöllinen hengitys,
paradoksinen hengitys, keuhkoputkien spasmi ja keuhkolaajentuma;
ylempien ja alempien hengitysteiden ahtaumat

3

2016 Suuri muutos: Muutos
nimessä ja määritelmissä
sekä uusia koodeja
kolmannella ja neljännellä
tasolla

b450
Muut hengitykseen
liittyvät toiminnot

b450 Muut hengitykseenhengityselimiin liittyvät toiminnot
Hengitykseen liittyvät muut toiminnot, kuten hengitystie-eritteiden
tuottaminen ja siirtäminen, yskä, aivastus ja haukotus.
Sisältää: puhaltaminen, viheltäminen ja suun kautta hengittäminen

b4500 Toiminnot jotka liittyvät suun kautta hengittämiseen
Sisältää: puhaltaminen ja viheltäminen

b4501 Yskimistoiminnot

b4502 Aivastustoiminnot

b4503 Haukotustoiminnot

b4504 Limaan liittyvät toiminnot

b45040 Liman tuottaminen

b45041 Liman siirtäminen

b45048 Limaan liittyvät toiminnot, muu määritelty

b45049 Limaan liittyvät toiminnot, määrittelemätön

b4508 Muut hengityselimiin liittyvät toiminnot, muu määritelty

b4509 Muut hengityselimiin liittyvät toiminnot, määrittelemätön

2014 Suuri muutos: Lisätty
koodi kolmannelle ja
neljännelle tasolle

b555
Umpieritystoiminnot

b 5550 Puberteetin toiminnot
Toiminnot, jotka liittyvät puberteetin alkamiseen sekä ensi- ja toissijaisten
sukupuoliominaisuuksien ilmenemiseen.

b 55500 Kehon ja häpykarvojen kehitys
Toiminnot, jotka liittyvät kehon ja häpykarvojen kehitykseen.

b 55501 Rintojen ja nännien kehitys
Toiminnot, jotka liittyvät rintojen ja nännien kehitykseen.

b 55502 Siittimen, kivesten ja kivespussin kehitys
Toiminnot, jotka liittyvät siittimen, kivesten ja kivespussin kehitykseen.

b 55508 Puberteetin toiminnot, muu määritelty

b 55509 Puberteetin toiminnot, määrittelemätön

4

2017 Suuri muutos: Uusia
koodeja kolmannella ja
neljännellä tasolla,
muutos nimessä ja
määritelmässä sekä
sisältää -kriteerin lisäys

b670
Sukuelin- ja

suvunjatkamis-
toimintoihin

liittyvät aistimukset

b670 Sukuelin- ja suvunjatkamistoimintoihin liittyvät aistimukset
Aistimukset, jotka liittyvät Sukupuolisen kiihottumisen, sukupuoliyhdyntään
teyden, kuukautisiinten ja vastaaviinen sukupuoli- tai
suvunjatkamistoimintoihinjen synnyttämät aistimukset.
Sisältää: kivulias yhdyntä, kuukautishäiriö, vaihdevuosien kuumat aallot ja
yöhikoilu, itsetyydytykseen liittyvät aistimukset
Ei sisällä: kipuaistimus (b280), virtsaamiseen liittyvät aistimukset (b630),
seksuaalitoiminnot (b640), kuukautistoiminnot (b650), lisääntymistoiminnot
(b660)

b6700 Sukupuoliyhdyntään liittyvät aistimukset hankaluus
Sukupuoliseen kiihottumiseen, tasannevaiheeseen, yhdyntään, orgasmiin ja
jälkivaiheeseen liittyvät aistimukset.

b6701 Kuukautiskiertoon liittyvät aistimukset vaivat
Kuukautisiin liittyvät aistimukset sisältäen kuukautisia edeltävät ja
kuukautisia seuraavat vaiheet.

b6702 Vaihdevuosiin liittyvät aistimukset vaivat
Kuukautiskierron lakkaamiseen liittyvät aistimukset.

b6703 Sukuelinten toimintoihin liittyvät aistimukset
Sukuelinten kiihottumiseen liittyvät aistimukset
Sisältää: itsetyydytykseen liittyvät aistimukset
Ei sisällä: Seksuaalitoiminnot (b640); lisääntymistoiminnot (b660)

b6708 Sukuelin- ja suvunjatkamistoimintoihin liittyvät aistimukset, muu
määritelty

b6709 Sukuelin- ja suvunjatkamistoimintoihin liittyvät aistimukset,
määrittelemätön

2014 Suuri muutos: Lisätty

koodi
b650

Kuukautistoiminnot
b 6503 Kuukautisten alkaminen
Toiminnot, jotka liittyvät ensimmäisiin kuukautisiin (menarke).

b 6504 Kuukautisten loppuminen
Toiminnot, jotka liittyvät kuukautisten tilapäiseen tai pysyvään loppumiseen.
Sisältää: amenorrea, menopaussi, ennenaikainen menopaussi

2012 Pieni muutos:
Laajennettu sisältää-
kriteerejä

b735
Lihasjänteystoiminnot

Sisältää: toiminnot, jotka liittyvät yksittäisten lihasten ja lihasryhmien,
yhden raajan, ruumiin toisen puolen ja alaruumiin lihasten, kaikkien
raajojen lihasten, vartalon lihasten ja koko kehon lihasten jänteyteen;
lihasjänteyden poikkeamat, kuten alentunut tai kohonnut lihasjänteys,
lihasjäykkyys (spastisiteetti), myotonia ja paramyotonia

5

2014

2016

Pieni muutos:
Laajennettu sisältää-
kriteerejä

Suuri muutos: Uusia
koodeja toisella ja
kolmannella tasolla

b750-b789
Liiketoiminnot

b750 Liikerefleksitoiminnot
Sisältää: venytys-, nivel-, haitallisen tai muun ulkoisen ärsykkeen
laukaisemat refleksitoiminnot; suoja-, biceps-, radialis-, quadriceps-,
patellaari- ja akilles-refleksitoiminnot; refleksien muotoutuminen ja
pysyvyys

b761 Spontaanit liikkeet
Toiminnot, joihin perustuvat koko kehon ja yksittäisten kehonosien
liikkeiden toistumistiheys, sujuvuus ja monimutkaisuus, kuten pienen
lapsen spontaanit liikkeet ja liikemallit.
Huom. Tätä koodia pitäisi soveltaa vain alle 6 kuukautta vanhoihin
lapsiin.
Ei sisällä: liikerefleksitoiminnot (b750); tahdosta riippumattomat
liikereaktiotoiminnot (b755); tahattomat liiketoiminnot (b765)

b7610 Yleiset liikkeet
Ikäkohtaisten yleisten spontaanien liikkeiden valikoima ja laatu, kuten
varhaisen iän ”kiemurteluliikkeet” ja ”vääntelehtimisliikkeet”.

b7611 Erityiset spontaanit liikkeet
Muiden ensimmäisten syntymänjälkeisten kuukausien aikana normaalisti
esiintyvien spontaanien liikkeiden valikoima ja laatu, kuten käsien ja
jalkojen liike keskiviivaa kohti, sormien liikkeet ja potkiminen.

b7618 Spontaanit liikkeet, muu määritelty

b7619 Spontaanit liikkeet, muu määritelty

2014 Pieni muutos: Lisätty
sisältää-kriteerit

b7502
Muiden ulkoisten

ärsykkeiden
aikaansaaman

refleksit

b7502 Muiden ulkoisten ärsykkeiden aikaansaamat refleksit
Toiminnot, joihin perustuu muiden kuin haitallisten ulkoisten
ärsykkeiden aikaansaama lihasten tahaton supistuminen.
Sisältää: etsintärefleksi, tarttumisrefleksi, imemisrefleksi ja muut
primitiiviset refleksit

2016 Pieni muutos: Muutos
määritelmissä
kolmannella ja neljännellä
tasolla

b5105
Nieleminen

b5105 Nieleminen
Toiminnot, joihin perustuu ruoan ja juoman poistaminen aineiden, kuten
ruoan, juoman ja syljen, siirtäminen lihasliikkein suuontelosta nieluun,
ruokatorveen ja edelleen mahalaukkuun sopivaan tahtiin ja sopivalla
nopeudella.
Sisältää: suun, nielun tai ruokatorven nielemishäiriöt, poikkeamat
ruoanaineiden kulkeutumisessa ruokatorvessa

b51050 Suunieleminen
Toiminnot, joihin perustuu ruoan ja juoman poistaminen aineiden
siirtäminen lihasliikkein suuontelon kautta sopivaan tahtiin ja sopivalla
nopeudella.
Sisältää: kuolaaminen

b51051 Nielunieleminen
Toiminnot, joihin perustuu ruoan ja juoman poistaminen aineiden
siirtäminen lihasliikkein nielun kautta sopivaan tahtiin ja sopivalla
nopeudella.

b51052 Ruokatorvinieleminen
Toiminnot, joihin perustuu ruoan ja juoman poistaminen aineiden
siirtäminen lihasliikkein ruokatorven kautta sopivaan tahtiin ja sopivalla
nopeudella.

2016 Suuri muutos: Muutos
nimessä ja määritelmissä
sekä uusia koodeja
neljännellä tasolla

b5106
Regurgitaatio ja oksentaminen

B5106 Regurgitaatio ja oksentaminenMahalaukun, ruokatorven tai
nielun sisällön tyhjentämiseen liittyvät toiminnot
Toiminnot, joihin perustuu aineiden, kuten ruoan, tai nesteen,
lääkkeiden, tarkoituksella tai tarkoittamatta nieltyjen esineiden,
liikkuminen vastakkaiseen suuntaan kuin syödessä, vatsasta
ruokatorveen, suuhun ja ulos suustakuten käänteisvirtaus ja
oksentaminen.

b51060 Oksentaminen

b51061 Käänteisvirtaus

http://www.who.int/classifications/icfbrowser/Browse.aspx?code=b750

6

2012 Pieni muutos: Muutos
määritelmässä

d110
Katseleminen

Näköaistin käyttäminen harkitusti näköön perustuvien ärsykkeiden
kokemiseen, kuten seurattaessa kohdetta katseella tai katseltaessa
urheilutapahtumaa, ihmisiä tai lasten leikkimistä.

2012 Pieni muutos: Muutos
määrittelyssä

d115
Kuunteleminen

Kuuloaistin käyttäminen harkitusti kuuloon perustuvien ärsykkeiden
kokemiseen, kuten kuunneltaessa radiota, ihmisääntä, musiikkia, tai
luentoa tai tarinan kertomista.

2014 Suuri muutos: Lisätty
koodi

d120
Muu

tarkoituksellinen
aistiminen

d 1200 Suulla koskettaminen
Esineiden tutkiminen suun tai huulien avulla.

d 1201 Koskettaminen
Esineiden tutkiminen käyttäen käsiä, sormia tai muita jäseniä tai
ruumiinosia.
Ei sisälly: suulla koskettaminen (d1200)

d 1202 Haistaminen
Esineiden aistiminen tuomalla ne nenän lähelle tai viemällä nenä lähelle
niitä.

d 1203 Maistaminen
Ruoan tai nesteen maun tutkiminen puremalla, pureskelemalla tai
imemällä.

2014 Pieni muutos:
Parannuksia
määritelmässä

d130
Jäljitteleminen

d130 Jäljitteleminen
Oppiminen, joka perustuu matkimiseen tai jäljittelemiseen, kuten
kasvojen ilmeen, eleen, äänen tai aakkosten jäljitteleminen.

2014 Suuri muutos: Lisätty
koodeja toiselle ja
kolmannelle tasolle

d130-d159
Perusoppiminen

d 137 Käsitteiden omaksuminen
Asioihin, henkilöihin ja tapahtumiin liittyvien peruskäsitteiden ja
monimutkaisten käsitteiden ymmärtämisen ja käyttämisen mahdollistavan
osaamisen kehittyminen.

d 1370 Peruskäsitteiden omaksuminen
Oppia käyttämään sellaisia käsitteitä kuin koko, muoto, määrä, pituus,
sama, vastakkainen.

d 1371 Monimutkaisten käsitteiden omaksuminen
Oppia käyttämään sellaisia käsitteitä kuin luokittelu, ryhmittely,
käänteisyys, sarjallisuus.

d 1378 Käsitteiden omaksuminen, muu määritelty

d 1379 Käsitteiden omaksuminen, määrittelemätön

7

2015 Suuri muutos: Lisätty
koodeja toiselle ja
kolmannelle tasolle

d130-d159
Perusoppiminen

d132 Kielen omaksuminen
Kyky oppia viittaamaan ihmisiin, esineisiin, tapahtumiin ja tunteisiin kielen
sanoilla, symboleilla, lausekkeilla ja virkkeillä.
Sisältää: kielen omaksuminen uudelleen
Ei sisällä: toisen kielen omaksuminen (d133); kommunikointi (d310–d399)

d1320 Yksittäisten sanojen tai merkityksellisten symbolien omaksuminen
Sanojen tai merkityksellisten symbolien oppiminen, kuten graafisten tai
käsin esitettyjen merkkien tai symbolien oppiminen.

d1321 Sanojen yhdistäminen lausekkeiksi
Kyky oppia yhdistämään sanoja lausekkeiksi.

d1322 Syntaksin omaksuminen
Virkkeiden tai virkekokonaisuuksien asianmukaisen muodostamisen
oppiminen.

d1328 Kielen omaksuminen, muu määritelty

d1329 Kielen omaksuminen, määrittelemätön

d133 Toisen kielen omaksuminen
Kyky oppia viittaamaan ihmisiin, esineisiin, tapahtumiin ja tunteisiin toisen
kielen, kuten vieraan kielen tai viittomakielen, sanoilla, symboleilla,
lausekkeilla ja virkkeillä
Ei sisällä: kielen omaksuminen (d132); kommunikointi (d310–d399)

d138 Tiedon omaksuminen
Tietojen hankkiminen ihmisistä, asioista ja tapahtumista kysymällä
esimerkiksi ”miksi”, ”mitä” ja ”miten”, nimien kysyminen.
Ei sisällä: käsitteiden omaksuminen (d137); taitojen hankkiminen (d155)

2017 Suuri muutos: Uusia
koodeja kolmannella ja
neljännellä tasolla

d130-d159
Perusoppiminen

d131 Tekemällä oppiminen välineiden avulla
Oppiminen yksinkertaisessa tekemisessä yksittäisen, kahden tai useamman
välineen, symbolisen tai kuvitteellisen leikin avulla, kuten esineen lyöminen,
palikoilla, nukeilla tai autolla leikkiminen.
Ei sisällä: Peli ja leikki (d9200); Esineiden kantaminen, liikuttaminen ja
käsitteleminen (d430-d449)

d1310 Yksinkertainen tekemällä oppiminen yksittäisellä välineellä
Yksinkertainen tekeminen yksittäisellä esineellä tai lelulla sitä käsittelemällä,
hakkaamalla, liikuttamalla, pudottamalla jne.

d1311 Tekemällä oppiminen välineitä yhdistämällä
Yksinkertainen tekeminen yhdistämällä kaksi tai useampi esine, lelu tai muu
materiaali välittämättä niiden ominaisuuksista.

d1312 Tekemällä oppiminen yhdistämällä välineitä niiden ominaisuuksien
mukaisesti
Tekeminen, jossa yhdistetään kaksi tai useampi esine, lelu tai materiaali
niiden ominaisuuksien mukaisesti, esim. panemalla kansi laatikon päälle,
kuppi lautaselle.

d1313 Oppiminen liittämällä välineisiin symbolista merkitystä
Symbolisen merkityksen liittäminen esineisiin, leluihin tai materiaaleihin,
kuten nuken syöttäminen tai pukeminen tai simuloidun ympäristön
käyttäminen.

d1318 Tekemällä oppiminen välineiden avulla, muu määritelty

d1319 Tekemällä oppiminen välineiden avulla, määrittelemätön

2017 Pieni muutos: Muutos
määritelmässä

d135
Kertaaminen

d135 Kertaaminen
Oppiminen, joka perustuu tapahtuma- tai symbolisarjojen toistamiseen,
kuten kymmenluvuilla laskeminen tai lorujen harjoittelu eleiden tai sointujen
avulla runonlausunnan harjoitteleminen .

http://www.who.int/classifications/icfbrowser/Browse.aspx?code=d310
http://www.who.int/classifications/icfbrowser/Browse.aspx?code=d399
http://www.who.int/classifications/icfbrowser/Browse.aspx?code=d310
http://www.who.int/classifications/icfbrowser/Browse.aspx?code=d399

8

2011

2016

2017

Pieni muutos: Laajennettu
määritelmää

Suuri muutos: Muutos
nimessä ja määritelmissä
sekä uusia koodeja
kolmannella tasolla

Pieni muutos: muutos
koodin nimessä ja
määritelmässä

d140

Lukemaan oppiminen

 d140 Lukemaan oppiminen
Kirjoitetun aineiston (Braille-pistekirjoitus, ja muut symbolit mukaan
lukien) sujuvaan ja tarkkaan lukemiseen tarvittavan kyvyn hankkiminen,
kuten merkkien ja aakkosten tunnistaminen, kirjoitettujen sanojen oikea
ääntäminen ja kirjoitettujen sanojen ja sanontojen ymmärtäminen.

d1400 Symbolien, mukaan lukien numeroiden, kuvakkeiden, merkkien,
aakkosten ja sanojen, tunnistamistaitojen hankkiminen
Symbolien, kuten kuvioiden, kuvakkeiden, merkkien, aakkosten ja sanojen
tunnistamisen perusteiden oppiminen.

d1401 Kirjoitettujen sanojen ääntämistaitojen hankkiminen
Merkkien, aakkosten, symbolien ja sanojen oikein ääntämisen perusteiden
oppiminen.

d1402 Kirjoitettujen sanojen ja fraasien ymmärtämistaitojen hankkiminen
Kirjoitettujen sanojen ja tekstien ymmärtämisen perusteiden oppiminen.

d1408 Lukemaan oppiminen, muu määritelty

d1409 Lukemaan oppiminen, määrittelemätön

2014

2016

Pieni muutos: Muutoksia
määritelmässä

Suuri muutos: Muutos
nimessä ja määritelmissä
sekä uusia koodeja
kolmannella tasolla

d145
Kirjoittamaan

oppiminen

d145 Kirjoittamaan oppiminen
Äänteitä, sanoja ja lausekkeita sanontoja edustavien symbolien
tuottamiseen tarvittavan kyvyn hankkiminen merkityksen välittämiseksi
(Braille-pistekirjoitus ja muut symbolit mukaan lukien), kuten sujuva
tavaaminen ja oikean kielioppimuodonasun käyttäminen.

d1450 Kirjoitusvälineiden käyttötaitojen hankkiminen
Symbolien tai aakkosten kirjoittamisen perusteiden oppiminen, kuten kynän,
liidun tai siveltimen pitäminen, merkin tai symbolin kirjoittaminen paperille,
pistekirjoituslaitteen, näppäimistön tai oheislaitteen (hiiren) käyttäminen.

d1451 Symbolien, merkkien ja aakkoskirjainten kirjoittamistaitojen
hankkiminen
Äänteen (morfeemi) symboliksi tai merkiksi (kirjoitusmerkki) muuntamisen
perusteiden oppiminen.

d1452 Sanojen ja lausekkeiden kirjoittamistaitojen hankkiminen
Puhuttujen sanojen tai ajatusten kirjoitetuiksi sanoiksi tai lausekkeiksi.
muuntamisen perusteiden oppiminen.

d1458 Kirjoittamaan oppiminen, muu määritelty

d1459 Kirjoittamaan oppiminen, määrittelemätön

http://www.who.int/classifications/icfbrowser/Browse.aspx?code=d145

9

2015 Suuri muutos: Lisätty
koodeja kolmannelle
tasolle

d150
Laskemaan oppiminen

d172

Laskeminen

d1500 Matemaattisten perustaitojen omaksuminen
Matematiikan perustaitojen oppiminen, kuten laskemisen, järjestelyn ja
ryhmittelyn oppiminen.

d1501 Numeroiden, matemaattisten merkkien ja symbolien
tunnistamiseen tarvittavien taitojen omaksuminen
Numeroiden tunnistamisen ja käytön oppiminen.

d1502 Peruslaskutoimitusten tekemiseen tarvittavien taitojen
omaksuminen
Yhteen-, vähennys-, kerto- ja jakolaskuihin liittyvien symbolien
tunnistamisen ja niiden käytön oppiminen.

d1508 Laskutaitojen omaksuminen, muu määritelty

d1509 Laskutaitojen omaksuminen, määrittelemätön

d1720 Yksinkertaisten numeeristen laskutoimitusten suorittaminen
taitojen ja keinojen avulla
Yksinkertaisten numeeristen laskutoimitusten suorittaminen kuten
laskeminen, ryhmittely, järjestely ja aritmeettiset laskutoimitukset.

d1721 Monimutkaisten numeeristen operaatioiden ja laskutoimitusten
suorittaminen taitojen ja keinojen avulla
Matemaattisten toimitusten ja menetelmien, kuten algebran, differentiaali-
ja integraalilaskennan ja geometrian, käyttö ongelmien ratkaisemiseen.

d1728 Laskeminen, muu määritelty

d1729 Laskeminen, määrittelemätön

2014 Pieni muutos: Muutoksia
määritelmässä

d155
Taitojen hankkiminen

d 155 Taitojen hankkiminen
Peruskykyjen ja monimutkaisempien kykyjen hankkiminen sellaisten
toimien ja tekojen sarjoina, joita tarvitaan taidon saavuttamiseen sen
alkuvaiheesta aina taidon lopulliseen hallitsemiseen asti, kuten työkalujen
tai lelujen käsittely tai sellaisten pelien pelaaminen, kuten shakki.
Sisältää: perus- ja monimutkaisten taitojen hankkiminen

d 1550 Perustaitojen hankkiminen
Tarkoituksellisten perustoimien oppiminen, kuten ateriointivälineiden,
kynän tai yksinkertaisen työkalun (esim. kynät, ateriointivälineet)
käyttämisen oppiminen.

d 1551 Monimutkaisten taitojen hankkiminen
Toisiinsa liittyvien toimien oppiminen sääntöjen seuraamiseksi sekä
liikkeiden jaksottamiseksi ja yhteensovittamiseksi, kuten opittaessa
pelaamaan sellaisia pelejä kuin (esim. jalkapallo tai shakki) tai käyttämään
työkaluja.

2016 Suuri muutos: Uusia
koodeja kolmannella
tasolla

d160
Tarkkaavuuden kohdentaminen

d160 Tarkkaavuuden kohdentaminen
Keskittyminen tarkoituksellisesti erityisiin ärsykkeisiin, kuten häiritseviäen
ääniäen poissuodattamallainen.

d1600 Tarkkaavuuden kohdentaminen henkilöön
Keskittyminen tarkoituksellisesti toisten henkilöiden piirteisiin, kuten
heidän kasvoihinsa, kosketukseensa tai ääneensä.

d1601 Tarkkaavuuden kohdentaminen ympäristöön
Keskittyminen tarkoituksellisesti ympäristön johonkin elementtiin, kuten
muutoksiin fyysisten tai sosiaalisten ärsykkeiden laadussa, määrässä tai
intensiteetissä.

d1608 Tarkkaavuuden kohdentaminen, muu määritelty

d1609 Tarkkaavuuden kohdentaminen, määrittelemätön

10

2014 Suuri muutos: Lisätty
koodi

d170
Kirjoittaminen

d 1700 Kirjoittamisen prosessiin liittyvien yleisten taitojen ja
strategioiden käyttäminen
Sanojen käyttäminen asianmukaisissa merkityksissä ja tavanomaisten
lauserakenteiden soveltaminen.

d 1701 Kielioppisääntöjen soveltaminen tekstin kirjoittamisessa
Oikeinkirjoituksen, välimerkkien, taivutusmuotojen jne. asianmukainen
käyttäminen.

d 1702 Tekstin kirjoittamiseen liittyvien yleisten taitojen ja
strategioiden käyttäminen
Sanojen ja lauseiden käyttäminen monimutkaisten merkitysten ja
abstraktien ajatusten ilmaisemiseen.

d 1708 Kirjoittaminen, muu määritelty

d 1709 Kirjoittaminen, määrittelemätön

2016

2014

Suuri muutos: Uusi koodi
kolmannella tasolla

Pieni muutos: Muutoksia
määritelmässä

d230
Päivittäin toistuvien
tehtävien ja toimien

suorittaminen

d2302
Päivittäin toistuvien tehtävien

ja toimien suorittaminen
loppuun

d230 Päivittäin toistuvien tehtävien ja toimien suorittaminen
Yksinkertaisten tai monimutkaisten ja koordinoitujen toimien
suorittaminen tarkoituksena suunnitella, hallita ja loppuunsaattaa
päivästä toiseen toistuvien toimenpiteiden ja tehtävien asettamat
vaatimukset, kuten ajankäytön suunnittelu ja erillisten toimien
suunnittelu päivän aikana.
Sisältää: päivittäin toistuvien tehtävien ja toimien hallitseminen ja
suorittaminen loppuun, oman toimintatason hallitseminen
Ei sisällä: useiden tehtävien suorittaminen (d220)

d2301 Päivittäin toistuvien tehtävien ja toimien hallitseminen
Yksinkertaisten tai monimutkaisten ja koordinoitujen toimien
suorittaminen päivästä toiseen toistuvien toimenpiteiden tai
tehtävien suunnittelemiseksi ja hallitsemiseksi.

d2302 Päivittäin toistuvien tehtävien ja toimien suorittaminen
loppuun
Yksinkertaisten tai monimutkaisten ja koordinoitujen toimien
suorittaminen päivästä toiseen toistuvien tavanomaisten
toimenpiteiden tai tehtävien loppuun saattamiseksi, esim.
pukeutuminen, aamiaisen syöminen, kouluun tai töihin
lähteminen ja kotiin palaaminen päivän päätteeksi.

d2303 Oman toimintatason hallitseminen
Toimien ja käyttäytymisen toteuttaminen päivästä toiseen
toistuvien toimenpiteiden tai tehtävien vaatimien voimavarojen ja
ajan järjestämiseksi.

d2304 Päivittäin toistuvissa tehtävissä ja toimissa tapahtuviin
muutoksiin sopeutuminen
Päivittäin toistuvien tehtävien ja toimien keskeyttäminen ja
vaihtaminen uusien vaatimusten myötä tai tavanmukaisista
toiminnoista siirtyminen uusiin toimintoihin päivittäin toistuvien
tehtävien suorittamiseksi.

11

2016 Suuri muutos: Uusia
koodeja kolmannella
tasolla ja lisätty sisältää-
kriteerit

d310
Puhuttujen viestien

ymmärtäminen

d310 Puhuttujen viestien ymmärtäminen
Puhuttujen viestien suorien ja epäsuorien merkitysten
ymmärtäminen, kuten väitteen sisältämän asian tai kielelle ominaisen
ilmaisun ymmärtäminen.
Sisältää: yksinkertaisten ja monimutkaisten puhuttujen viestien
ymmärtäminen

d3101 Yksinkertaisten puhuttujen viestien ymmärtäminen
Yksinkertaisten puhuttujen viestien suorien merkitysten
ymmärtäminen.

d3102 Monimutkaisten puhuttujen viestin ymmärtäminen
Monimutkaisten puhuttujen viestien suorien ja epäsuorien
merkitysten ymmärtäminen.

d3108 Puhuttujen viestien ymmärtäminen, muu määritelty

d3109 Puhuttujen viestien ymmärtäminen, määrittelemätön

2011 Pieni muutos: Laajennettu
määritelmää

d3152
Piirrosten ja valokuvien

ymmärtäminen

Piirrosten (esim. viivapiirrokset, graafiset esitykset, maalaukset, ja
kolmiulotteiset esitykset ja piktogrammit), kaavioiden, karttojen ja
valokuvien merkitysten ymmärtäminen, kuten sen ymmärtäminen, että
ylöspäin suuntautuva viiva pituuskäyrässä kuvaa lapsen pituuskasvua.

2014 Suuri muutos: Lisätty
koodi

d330-d349
Kommunikointi – viestien

tuottaminen

d 332 Laulaminen
Eri säveltasoisten äänten perättäinen käyttö siten, että ne muodostavat
merkityksellisen melodian.
Sisältää: hyräily, puhelaulu

12

2017 Suuri muutos: Muutos
määritelmässä sekä uusia
koodeja neljännellä
tasolla

d330-d349
Kommunikointi - viestien

tuottaminen

d330
Puhuminen

d3350

Kehon kielen tuottaminen

d330 Puhuminen

Sanojen, lauseiden ja näitä pidempien ilmaisujen esittäminen suoria ja

epäsuoria merkityksiä sisältävillä puhutuilla viesteillä, kuten asian

ilmaiseminen tai tarinan kertominen suullisesti.

d3300 Merkityksellisten äänien tuottaminen
Yksittäisten sanojen käyttäminen kohteiden, henkilöiden tai toimintojen

nimeämiseen, kuten pallo, mamma tai hei hei.

d3301 Yksinkertaisten puhuttujen viestien tuottaminen
Sanojen käyttäminen yksinkertaisten viestien tuottamiseen, kuten yksittäiset

tai muutamat sanat tai tarpeen (esim. haluan…) tai tunteen (esim. tykkään…)

ilmaiseminen.

d3302 Monimuotoisten puhuttujen viestien tuottaminen
Sanojen käyttäminen monimuotoisten viestien tuottamiseen (täydet

virkkeet), kuten selityksen antaminen tai tien kysyminen.

d3308 Puhuminen, muu määritelty

d3309 Puhuminen, määrittelemätön

d331 Ääntely puhumatta
Ääntely, kun toinen henkilö on lähellä, kuten äänien tuottaminen lähellä

olevalle äidille; jokeltelu; vuoropuhelu jokeltaen. Vastaaminen puheeseen

puheääniä jäljittelevällä ääntelyllä vuorovaikutteisessa toiminnassa.

Ei sisällä: laulaminen (d332)

d335 Ei-kielellisten viestien tuottaminen

Eleiden, symbolien ja piirrosten käyttäminen viestien välittämiseen, kuten

käden heilautus eriävän mielipiteen merkiksi tai kuvan tai käyrän piirtäminen

asian tai monimutkaisen ajatuksen välittämiseksi.

Sisältää: kehon kielen, merkkien, symbolien, piirrosten ja valokuvien

esittäminen

d3350 Kehon kielen tuottaminen
Viestien Merkitysten välittäminen tarkoituksellisilla kehon liikkeillä, kuten
kasvojen ilmeillä (esim. hymy, katse ja irvistys), käden liikkeillä ja asennoilla
(esim. syleily kiintymyksen ilmaisemiseksi tai sormella tai kädellä
osoittaminen esineen tai huomion saamiseksi).

2012 Pieni muutos: Muutos
määritelmässä

d3500
Keskustelun aloittaminen

Keskustelun aloittaminen, kuten vuorovaikutuksen käynnistäminen
katsekontaktilla tai muulla kommunikointiin tai vuoropuheluun johtavalla
keinolla, kuten itsensä esitteleminen, tavanomaisten tervehdysten
käyttäminen, keskustelun avaaminen jostakin uudesta aiheesta tai
kysymysten tekeminen.

2012 Pieni muutos: Muutos
määritelmässä

d3501

Keskustelun ylläpitäminen
Keskustelun jatkaminen ja ohjaaminen puhuen, äännellen tai viittoen
suoritetuin vuorottelevin puheenvuoroin, lisäämällä ajatuksia,
aloittamalla uudesta aiheesta tai palaamalla aikaisempaan aiheeseen,
kuten myös ottamalla puheenvuoroja suullisesti tai merkkikieltä käyttäen.

2012 Pieni muutos: Muutos
määritelmässä

d3600
Telekommunikointilaitteiden

käyttäminen

Puhelimien, tietokoneiden ja muiden elektronisten laitteiden, kuten
telefaksin tai telex-laitteiden, käyttäminen telekommunikointiin.

13

2014 Pieni muutos: Muutos
määritelmässä

d410
Asennon

vaihtaminen

d410 Asennon vaihtaminen
Asentoon pääsy, asennon vaihtaminen ja liikkuminen paikasta toiseen,
kuten siirryttäessä tuolista vuoteeseen tai istuttaessa, polvistuttaessa tai
kyykistyttäessä ja näistä ylösnoustessa.

Sisältää: kehon asennon muutokset makuulta, kyykystä tai polvilta,
istumasta tai seisomasta kierähtäen, vartaloa taivuttaen tai siirtämällä
kehon painopistettä

2012 Suuri muutos: Lisätty
koodi kolmannelle tasolle

d4107
Kierähtäminen

Asennon vaihtaminen makuulla, esim. kyljeltä toiselle tai vatsaltaan
selinmakuulle.

2012 Suuri muutos: Lisätty
koodi kolmannelle tasolle

d4155
Pään asennon
ylläpitäminen

Pään asennon hallitseminen ja pään painon kannattelu tilanteen
edellyttämän ajanjakson ajan.

2011 Pieni muutos: Laajennettu
määritelmää

d430
Nostaminen ja

kantaminen

Esineen nostaminen tai siihen tarttuminen ja siirtäminen paikasta
toiseen, kuten kupin tai lelun nostaminen, tai laatikon tai lapsen
kantaminen huoneesta toiseen.

2011 Pieni muutos: Laajennettu
määritelmää

d4302
Yläraajoilla kantaminen

Esineen nostaminen tai siirtäminen paikasta toiseen käsiä ja käsivarsia
käyttäen, kuten lapsen, lemmikkieläimen tai suuren esineen kantaminen.

2011 Pieni muutos: Laajennettu
määritelmää

d4303
Harteilla, lantiolla ja selässä

kantaminen

Esineen nostaminen tai siirtäminen paikasta toiseen käyttäen hartioita,
lantiota tai selkää tai näitä yhdessä, kuten suurta pakettia tai
koululaukkua kannettaessa.

2015 Suuri muutos: Lisätty
koodi toiselle tasolle

d430-d449
Esineiden kantaminen,

liikuttaminen ja käsitteleminen

d446 Jalan hienomotorinen käyttäminen
Koordinoidut liikkeet esineiden poimimiseksi, käsittelemiseksi ja
irrottamiseksi jalkaa ja varpaita käyttäen.
Ei sisällä: esineiden liikuttaminen alaraajoilla (d435)

2012 Pieni muutos:
Laajennettu määritelmää

d4402
Käsitteleminen

Sormien ja käsien käyttäminen jonkin esineen säätämiseksi,
suuntaamiseksi tai ohjaamiseksi, kuten rahojen tai pienten esineiden
(esim. sakset, kengännauhat, kynät, syömäpuikot, veitset ja haarukat)
käsitteleminen.

2011 Pieni muutos: Laajennettu
määritelmää

d4403
Irrottaminen

Esineen päästäminen irti tai vapauttaminen sormia ja käsiä käyttäen
siten, että se putoaa tai vaihtaa paikkaa, kuten vaatekappaleen tai
lemmikin ruokapalan pudottaminen kädestä.

2012 Pieni muutos:
Laajennettu määritelmää

d4450
Vetäminen

Esineen liikuttaminen itseen päin tai paikasta toiseen sormia, käsiä ja kä-
sivarsia käyttäen, kuten narusta vetäminen tai oven vetäminen kiinni.

2011 Pieni muutos: Laajennettu
määritelmää

d4451
Työntäminen

Esineen liikuttaminen itsestä poispäin tai paikasta toiseen sormia, käsiä
ja käsivarsia käyttäen, kuten lelun tai eläimen työntäminen.

2012 Pieni muutos: Muutos
määritelmässä

d4453
Käsien tai

käsivarsien
kääntäminen tai

kiertäminen

Esineen pyörittäminen, kääntäminen tai taivuttaminen sormia, käsiä ja
tai käsivarsia käyttäen, kuten avattaessa purkkia tai käytettäessä
työkaluja kuten hammasharjaa tai ruuvimeisseliä.en ja tarve-esineiden
käyttäminen.

14

2018 Suuri muutos: Uuden
koodin ja
poissulkukriteerin lisäys

Käveleminen ja liikkuminen
(d450-d469)

d4551

Kiipeäminen

d451 Portaissa kulkeminen

Liikkuminen ylöspäin ja alaspäin siten, että vähintään yksi jalka on aina

maassa kuten noustessa portaita pitkin ylös tai laskeutuessa portaita pitkin

alas.

Ei sisällä: käveleminen (d450), kiipeäminen (d4551)

d4551 Kiipeäminen

Kehon liikuttaminen ylös- tai alaspäin erilaisten pintojen tai kohteiden yli,

kuten askelmat, kalliot, tikkaat, portaat, jalkakäytävän reunat tai muut

kohteet.

Ei sisällä: portaissa kulkeminen (d451)

2012 Pieni muutos: Korjattu
painovirhe ICF:n
englanninkielisestä
versiosta

d4601
Muissa

rakennuksissa kuin
kotona liikkuminen

Käveleminen ja liikkuminen muissa rakennuksissa kuin omassa
asunnossa, kuten liikkuminen muiden kodeissa, muissa yksityisissä
rakennuksissa, yhteisöjen tai yksityisten omistamissa tai julkisissa
rakennuksissa ja niiden lähiympäristössä.

2015

2017

Suuri muutos: Muutos
määritelmässä ja lisätty
koodi kolmannelle tasolle

Pieni muutos: Muutos
määritelmissä

d470
Kulkuneuvojen käyttäminen

d465 Liikkuminen
välineiden avulla

d470

Kulkuneuvojen
käyttäminen

d4700 Ihmisvoimalla kulkevan

kulkuneuvon käyttäminen

d465 Liikkuminen välineiden avulla

Liikkuminen paikasta toiseen millaisella pinnalla tai missä tilassa tahansa

käyttämällä sellaisia välineitä, jotka on suunniteltu helpottamaan liikkumista

tai luomaan muita tapoja liikkumiselle, kuten luistimet, sukset tai

sukellusvälineet, tai liikkuminen kadulla kelattavan pyörätuolin tai

kävelytuen avulla.

Ei sisällä: itsensä siirtäminen (d420), käveleminen (d450), liikkuminen

paikasta toiseen (d455), kulkuneuvojen käyttäminen (d470), ajaminen (d475)

d470 Kulkuneuvojen käyttäminen
Kulkuneuvojen käyttäminen matkustajana, kuten liikkuminen autolla, linja-
autolla, rikshalla, vaunuilla tai rattailla, pyörätuolilla eläimen vetämällä
kulkuneuvolla, taksilla, junalla, raitio-vaunulla, metrolla, laivalla tai
lentokoneella ja liikkuminen ihmisten avulla.
Sisältää: ihmisvoimalla kulkevan kulkuneuvon käyttäminen; yksityisen tai
julkisen moottorikäyttöisen kulkuneuvon käyttäminen; liikkuminen ihmisten
avulla

Ei sisällä: liikkuminen välineiden avulla (d465), ajaminen (d475)

d4703 Liikkuminen ihmisten avulla
Toisen ihmisen kuljetettavana oleminen esimerkiksi sylissä, kantoliinassa tai
kantorepussa.

d4700 Ihmisvoimalla kulkevan kulkuneuvon käyttäminen

Kuljetettavana oleminen yhden tai useamman henkilön voimalla kulkevassa
kulkuneuvossa, kuten vaunuissa tai rattaissa, toisen työntämänä
pyörätuolissa, rikshassa tai soutuveneessä.

2012 Pieni muutos: Muutos
määritelmässä

d4701
Yksityisten

moottorikulkuneuv
ojen käyttäminen

Kuljetettavana oleminen yksityisessä moottorikäyttöisessä kulkuneuvossa
maalla, merellä tai ilmassa, kuten autossa, taksissa tai yksityisomistuksessa
olevassa moottoriveneessä tai lentokoneessa.

2012 Pieni muutos: Lisäyksiä
sisältää-kriteereihin

d520
Kehon osien hoitaminen

Niiden kehonosien hoitaminen, jotka edellyttävät enemmän kuin peseminen
ja kuivaaminen, kuten iho, kasvot, hampaat, päänahka, kynnet ja
genitaalialueet.
Sisältää: ihon, kasvojen, hampaiden, hiusten, sormien ja varpaiden kynsien
sekä nenän hoitaminen
Ei sisällä: peseytyminen (d510); WC:ssä käyminen (d530)

2012 Suuri muutos: Lisätty
koodi kolmannelle tasolle

d5205
Nenän hoitaminen

Nenän puhdistaminen, nenän hygieniasta huolehtiminen.

15

2018 Pieni muutos: Lisäys
poissulkukriteereihin

d530
WC:ssä käyminen

d530 WC:ssä käyminen

WC-käynnin suunnitteleminen ja toteuttaminen kehon jäteaineiden

poistamiseksi (kuukautisvuoto, virtsaaminen ja ulostaminen), ja siistiytyminen

sen jälkeen.

Sisältää: virtsaamisen ja ulostamisen sääteleminen ja kuukautisvuodosta

huolehtiminen

Ei sisällä: peseytyminen (d510), kehon osien hoitaminen (d520),
käveleminen (d450), kotona liikkuminen (d4600), pukeutuminen (d540)

2018 Pieni muutos: Muutos
määritelmässä sekä lisätty
pois rajaamisen kriteeri

d550 Ruokaileminen d550 Ruokaileminen

Koordinoitujen toimien ja tehtävien suorittaminen tarjoillun ruoan

syömiseksi, ruoan suuhun viemiseksi ja sen nauttimiseksi kulttuurisesti

hyväksyttävillä tavoilla pilkkomalla ruoka, käyttämällä ruokailuvälineitä,

avaamalla pullot ja purkit säilytysastioita ja pakkauksia sekä osallistumalla

erilaisiin ruokailutilanteisiin.

Ei sisällä: juominen (d560), aterioiden valmistaminen (d630)

2016 Pieni muutos: Muutos
määritelmässä
kolmannella tasolla

d570
Omasta terveydestä

huolehtiminen

d5702 Oman terveyden ylläpitäminen
Itsestä huolehtiminen tiedostamalla, että on tarpeen huolehtia omasta
terveydestä ja että myös toimii sen vaatimalla tavalla reagoiden
terveysriskeihin sekä ennaltaehkäisten huonokuntoisuutta, kuten hakemalla
apua (ammatti- tai maallikkoapua), lääketieteellisten ja muiden
terveysohjeiden noudattaminen, terveysriskien välttäminen hallitseminen,
kuten fyysiset vammat, tartuntataudit, päihteiden ja huumeiden käyttö sekä
sukupuolitaudit.

2014 Pieni muutos: Muutoksia
määritelmässä

d5700
Fyysisen

mukavuuden
varmistaminen

d5700 Fyysisen mukavuuden varmistaminen
Itsestä huolehtiminen tiedostamalla, että on tarpeen varmistaa, ja myös
varmistamalla, että oma keho on hyvässä asennossa, että ei ole liian
kylmä eikä liian kuuma eikä märkä, ja että valaistus on riittävä. oman
kehon hyvä asento, sopiva lämpötila sekä riittävä valaistus ja että myös
varmistaa nämä.

2014 Pieni muutos: Muutos
määritelmässä

d5702
Oman terveyden

ylläpitäminen

d5702 Oman terveyden ylläpitäminen
Itsestä huolehtiminen tiedostamalla, että on tarpeen huolehtia omasta
terveydestä ja että myös toimii sen vaatimalla tavalla reagoiden
terveysriskeihin sekä ennaltaehkäisten huonokuntoisuutta, kuten
hakemalla ammattiapua (ammatti- tai maallikkoapua); lääketieteellisten
ja muiden terveysohjeiden noudattaminen; terveysriskien välttäminen,
kuten fyysiset vammat, tartuntataudit, päihteiden ja huumeiden käyttö
sekä sukupuolitaudit.

2011 Pieni muutos: Laajennettu
määritelmää

d610
Asunnon hankkiminen

Huoneen, tTalon, huoneiston tai muun asunnon ostaminen, vuokraaminen,
kalustaminen ja järjesteleminen.

2015 Pieni muutos: Muutos
määritelmässä

d610
Asunnon hankkiminen

d 6102 Asunnon kalustaminen
Asunnon huonekalujen, kalusteiden ja muiden varusteiden hankkiminen,
järjesteleminen ja huoneiden sisustaminen, oman tilan tai huoneen
järjesteleminen.

16

2013 Pieni muutos: Muutos
koodin määritelmässä,
joka parantaa kuvausta
ennemmin kuin muuttaa
käsitettä

d620
Tavaroiden ja
palveluiden

hankkiminen

d620 Tavaroiden ja palveluiden hankkiminen
Päivittäisessä elämässä tarvittavien kaikkien tavaroiden ja palveluiden
valitseminen, hankkiminen ja kuljettaminen, kuten ruoan, juoman,
vaatteiden, siivousvälineiden, polttoaineen, kotitalousvälineiden,
taloustarvikkeiden, keittoastioiden, peli-, leikki- ja vapaa-ajan välineiden,
kotitalouslaitteiden ja työkalujen valitseminen, hankkiminen, kuljettaminen
ja säilyttäminen; kotitaloustarvikkeiden ja muiden kotitalouspalveluiden
hankkiminen.

d6200 Ostosten tekeminen
Päivittäisessä elämässä tarvittavien tavaroiden ja palvelujen
hankkiminen rahanvaihtoa vastaan (johon kuuluu toisen henkilön
antama neuvonta ja ohjaus ostosten tekemisestä), kuten ruoan, juoman,
siivousvälineiden, kotitaloustarvikkeiden, peli-, leikki- ja vapaa-ajan
välineiden ja vaatteiden valitseminen kaupasta tai marketista;
tarvittavien esineiden laadun ja hinnan vertaileminen, valituista
ostoksista neuvotteleminen ja niiden maksaminen sekä niiden
kuljettaminen kotiin.

2018 Pieni muutos: Muutos
koodin määritelmässä

d620
Tavaroiden ja palveluiden

hankkiminen

d6201
Päivittäisten

perustarvikkeiden ja
tarveaineiden
kerääminen

d620 Tavaroiden ja palveluiden hankkiminen

Päivittäisessä elämässä tarvittavien kaikkien tavaroiden ja palveluiden

valitseminen, hankkiminen ja kuljettaminen, kuten ruoan, juoman,

vaatteiden, siivousvälineiden, polttoaineen, kotitalousvälineiden,

taloustarvikkeiden, keittoastioiden, peli-, leikki- ja vapaa-ajan välineiden,

kotitalouslaitteiden ja työkalujen valitseminen, hankkiminen, kuljettaminen ja

säilyttäminen, kotitaloustarvikkeiden ja muiden kotitalouspalveluiden

hankkiminen, ja postin tai pakettien hakeminen ja jakaminen.

Sisältää: ostosten tekeminen ja päivittäisten perustarvikkeiden kerääminen

Ei sisällä: asunnon hankkiminen (d610)

…

d6201 Päivittäisten perustarvikkeiden ja tarveaineiden kerääminen

Päivittäisessä elämässä tarvittavien tavaroiden ja palvelujen hankkiminen

ilman rahanvaihtoa (johon kuuluu toisen henkilön antama neuvonta ja ohjaus

välttämättömyyshyödykkeiden hankinnasta), kuten vihannes- ja

hedelmäsatojen korjaaminen, sekä veden ja polttoaineen hankkiminen ja

postin tai pakettien hakeminen ja jakaminen.

2013 Pieni muutos: Muutos
määritelmässä

d650
Kotitalouden

esineistä, kasveista
ja eläimistä

huolehtiminen

d650 Kotitalouden esineistä, kasveista ja eläimistä huolehtiminen

Kotitalouteen kuuluvien tavaroiden sekä henkilökohtaisten esineiden

huoltaminen ja korjaaminen, kuten asunnon ja sen irtaimiston,

vaatteiden, peli-, leikki- ja vapaa-ajan välineiden, kulkuneuvojen,

apuvälineiden, kasvien ja eläinten hoitaminen, huoneiden maalaaminen ja

tapetoiminen, huonekalujen ja putkistojen korjaaminen, kulkuneuvojen

käyttökelpoisuuden varmistaminen, kasvien kasteleminen sekä lemmikki-

ja kotieläinten siistiminen ja ruokkiminen.

17

2018 Suuri muutos: muutos
koodin määrittelyssä ja
sisällyttämiskriteereissä
sekä uuden koodin lisäys

d650
Kotitalouden

esineistä, kasveista
ja eläimistä

huolehtiminen

d650 Kotitalouden esineistä, kasveista ja eläimistä huolehtiminen

Kotitalouteen kuuluvien tavaroiden sekä henkilökohtaisten esineiden

huoltaminen ja korjaaminen, kuten asunnon ja sen irtaimiston, vaatteiden,

peli-, leikki- ja vapaa-ajan välineiden, kulkuneuvojen, apuvälineiden, kasvien

ja eläinten hoitaminen, huoneiden maalaaminen ja tapetoiminen,

huonekalujen ja putkistojen korjaaminen, kulkuneuvojen käyttökelpoisuuden

varmistaminen, kasvien kasteleminen, sekä lemmikki- ja kotieläinten

siistiminen ja ruokkiminen sekä kodin sisäänkäynneistä ja kulku- ja ajoteistä

huolehtiminen.

Sisältää: vaatteiden valmistaminen ja korjaaminen, asunnosta, huonekaluista

ja kodinkoneista huolehtiminen, kulkuneuvoista huolehtiminen, apuvälineistä

huolehtiminen, kasveista (sisä- ja ulkokasveista) ja eläimistä huolehtiminen

sekä kodin sisäänkäynneistä ja kulku- ja ajoteistä huolehtiminen

Ei sisällä: asunnon hankkiminen (d610), tavaroiden ja palvelujen hankkiminen

(d620), kotitaloustöiden tekeminen (d640), muiden henkilöiden avustaminen

(d660), vastikkeellinen työ (d850)

d6507 Kulku- ja ajoteistä huolehtiminen
Kodin kulkuteistä kuten jalan kuljettavista teistä ja ajotiestä tai talon

sisäänkäynneistä (katetut ja kattamattomat) huolehtiminen, esimerkiksi

poistamalla niistä lunta, lehtiä, sepeliä tai hiekkaa tai levittämällä hiekkaa tai

muita materiaaleja.

Ei sisällä: asunnosta ja huonekaluista huolehtiminen (d6501), sisä- ja

ulkokasvien hoitaminen (d6505)

2011 Pieni muutos: Korjattu
painovirhe

d6508
Kotitalouden esineistä,
kasveista ja eläimistä
huolehtiminen, muu

määritelty

Kotitalouden esineistä, kasveista ja eläimistä huolehtiminen, muu
määritelty

2014 Suuri muutos: Lisätty
koodi

d710
Henkilöiden välinen

perustava
vuorovaikutus

d 7106 Tuttujen ihmisten erottaminen
Suhtautuminen eri tavoin eri yksilöihin, esim. hakeutumalla kohti tuttua
henkilöä erottaen heidät vieraista henkilöistä ja reagoimalla sopivalla
tavalla.

2014 Pieni muutos: Muutos
määritelmässä

d720
Henkilöiden välinen

monimutkainen
vuorovaikutus

d720 Henkilöiden välinen monimutkainen vuorovaikutus
Vuorovaikutussuhteiden ylläpitäminen ja suhteiden hoitaminen
asiayhteyteen ja sosiaaliseen tilanteeseen sopivalla tavalla, kuten
säätelemällä tunteita ja mielijohteita, kontrolloimalla kielellistä ja
fyysistä aggressiivisuutta, toimimalla itsenäisesti vuorovaikutussuhteissa
ja noudattamalla sosiaalisia sääntöjä ja sopimuksia esim. leikittäessä tai
pelattaessa pelejä, opiskeltaessa tai työskenneltäessä muiden kanssa.

2012 Pieni muutos: Muutos
määritelmässä

d730
Yhteydenpito

vieraisiin
henkilöihin

Väliaikaisen kontaktin tai yhteyden ottaminen vieraisiin henkilöihin
erityisiä tarkoituksia varten, kuten tietä tai muuta neuvoa kysyttäessä tai
ostoksia tehtäessä.

2011 Pieni muutos: Laajennettu
määritelmää

d740
Muodolliset ihmissuhteet

Erityisten muodollisten ihmissuhteiden luominen ja ylläpitäminen, kuten
suhteet opettajiin, työnantajiin, ammatti-ihmisiin ja palveluntuottajiin.

2011 Pieni muutos: Korjattu
painovirhe

d7409
Muodolliset ihmissuhteet,

määrittelemätön

Muodolliset ihmissuhteet, määrittelemätön

18

2014 Suuri muutos: Lisätty
koodi

d810-d839
Opetus ja koulutus

d 835 Opiskeluelämä
Osallistuminen oppilaitoksen toiminnan eri oheistoimintoihin, mm.
korkeakouluun tai kouluun liittyvien yhdistysten ja järjestöjen toimintaan,
joita ovat kerhot, urheiluseurat, luottamuselimet (esim. kouluneuvosto) ja
muu järjestäytynyt toiminta, joka ei kuulu oppilaitoksen
opetussuunnitelmaan.

2011 Pieni muutos: Muokattu
kielioppia koodin d910
määritelmässä

d910

Yhteisöllinen elämä

d910 Yhteisöllinen elämä
Osallistuminen yhteisöllisen, sosiaalisen elämän kaikkiin muotoihin,
kuten toimintaan hyväntekeväisyysjärjestöissä tai kerhoissa tai
ammattimaisissa sosiaalisissa järjestöissä.

2014 Pieni muutos: Muutos
koodin kuvaukseen, joka
parantaa kuvausta
ennemmin kuin muuttaa
käsitettä

d9202
Taiteet ja kulttuuri

d9202 Taiteet ja kulttuuri
Taide- tai kulttuuritapahtumiin osallistuminen tai niiden arvostaminen,
kuten teatterissa, elokuvissa, museossa tai taidegalleriassa käyminen tai
teatterissa näytteleminen, vapaa-ajan lukeminen, ääneen lukemisen
kuuntelu, tanssiminen, laulaminen tai musiikki-instrumentin soittaminen
omaksi ilokseen.

2012 Pieni muutos: Muutos
määritelmässä

d940
Ihmisoikeudet

d940 Ihmisoikeudet
Kaikista kansallisesti ja kansainvälisesti tunnustetuista oikeuksista
nauttiminen, joista on tehty sopimus ihmisyyden nojalla, kuten
ihmisoikeudet, jotka on tunnustettu YK:n ihmisoikeusjulistuksessa
(1948), YK:n lasten oikeuksien sopimuksessa (1989), ja YK:n
vammaisten henkilöiden yhdenvertaistamista koskevissa yleisohjeissa
(1993) ja YK:n vammaisten henkilöiden oikeuksia koskevassa
yleissopimuksessa (2006); oikeus itsemääräämisoikeuteen tai
autonomiaan; ja oikeus määrätä omasta kohtalostaan.

2013 Pieni muutos:
Parannuksia
taulukkolistaan

e110
Syötävät ja juotavat tuotteet ja

aineet henkilökohtaiseen
kulutukseen

e110 Syötävät ja juotavat tuotteet ja aineet henkilökohtaiseen
kulutukseen
Mikä tahansa luonnontuote tai ihmisen tekemä tuote tai aine, joka on
kerätty tai tuotettu syötäväksi tai juotavaksi.
Sisältää: elintarvikkeet ruoka, juoma ja lääkkeet

2018 Suuri muutos: Laajennettu
sisällyttämiskriteerejä ja
lisätty uusi koodi

e110
Syötävät ja juotavat tuotteet ja

aineet henkilökohtaiseen
kulutukseen

e110 Syötävät ja juotavat tuotteet ja aineet henkilökohtaiseen kulutukseen

Mikä tahansa luonnontuote tai ihmisen tekemä tuote tai aine, joka on kerätty

tai tuotettu syötäväksi tai juotavaksi.

Sisältää: elintarvikkeet, ja lääkkeet ja juomavesi

e1100 Elintarvikkeet

Mikä tahansa luonnon tai ihmisen tekemä tuote tai aine, joka on kerätty,

valmistettu tai tuotettu nautittavaksi, kuten raaka, prosessoitu ja valmistettu

ruoka ja juomat, joissa on erilaisia ainesosia (mukaan lukien äidinmaito),

yrttejä ja mineraaleja (vitamiineja tai muita hivenaineita).

e1101 Lääkkeet

Mikä tahansa ihmisen tekemä tuote tai aine, joka on kerätty, valmistettu tai

tuotettu lääkitystä varten, kuten tehdasvalmisteiset lääkkeet tai

luonnonlääkkeet.

e1102 Juomavesi
Vesi, joka on turvallista ja soveltuu juotavaksi.

2011 Pieni muutos: Muokkaus
kuvaukseen koodissa
e1100

e1100
Elintarvikkeet

 e1100 Elintarvikkeet
Mikä tahansa luonnon tai ihmisen tekemä tuote tai aine, joka on kerätty,
valmistettu tai tuotettu nautittavaksi, syötäväksi, kuten raaka,
prosessoitu ja valmistettu ruoka ja juomat, joissa on erilaisia ainesosia
(mukaan lukien äidinmaito), yrttejä ja mineraaleja (vitamiineja tai muita
hivenaineita).

19

2013 Pieni muutos:
Parannuksia
taulukkolistaan

e115
Päivittäisen elämän

tuotteet ja
teknologiat

henkilökohtaiseen
käyttöön

Ei sisällä: tuotteet ja teknologiat henkilökohtaiseen liikkumiseen ja
liikenteeseen sisä- ja ulkotiloissa (e120); kommunikointituotteet ja -
teknologiat (e125)

2012 Suuri muutos: Lisätty
kolmannen tason koodi

e1503
Arkkitehtuuri- ja

rakennussuunnittelun sekä
rakentamisen tuotteet ja

teknologiat julkisten
rakennusten käyttäjien
fyysisen turvallisuuden
varmistamista varten

Julkisten rakennusten sisä- ja ulkotilojen tuotteet ja teknologiat, joiden
tarkoitus on varmistaa turvallisuus, kuten kaiteet ja hälyttimet.

2012 Pieni muutos: Muutos
määritelmässä

e155
Yksityisrakennusten

arkkitehtuuri- ja
rakennussuunnittelun sekä
rakentamisen tuotteet ja

teknologiat

Tuotteet ja teknologiat, joista muodostuvat yksilön käytössä olevat
ihmisen tekemät sisä- ja ulkotilat, jotka on suunniteltu ja rakennettu
yksityiskäyttöön (esim. kodit), mukaan lukien ne tuotteet ja teknologiat,
jotka on yksilöllisesti sovitettu tai erityissuunniteltu niitä käyttävälle
henkilölle.

2012 Suuri muutos: Lisätty
kolmannen tason koodi

e1553
Arkkitehtuuri- ja

rakennussuunnittelun
sekä rakentamisen

tuotteet ja teknologiat
yksityisrakennusten
käyttäjien fyysisen

turvallisuuden
varmistamista varten

Yksityisrakennusten (esim. kotien) sisä- ja ulkotilojen tuotteet ja
teknologiat, joiden tarkoitus on varmistaa turvallisuus, kuten kaiteet ja
hälyttimet, sekä mahdollistaa vaarallisten esineiden (esim. aseet) ja
aineiden (esim. liuottimet, hyönteismyrkyt) turvallinen varastointi.

2018

Pieni muutos: Muutos
määritelmässä

e255
Tärinä

e255 Tärinä
Fysikaalisen häiriön aiheuttama sSäännöllinen tai epäsäännöllinen, esineen
tai henkilön ulkoinen tai sisäinen edestakainen liike, kuten esineiden,
rakennusten tai ihmisten vapina, värinä tai tutina, joka syntyy pienten tai
suurten työkalujen tai laitteiden käsittelyssä tai työskentelyssä niiden kanssa.
jonka synnyttää mm. pienet tai suuret laitteet, lentokone ja räjähdys.

Ei sisällä: luonnonilmiöt (e230), kuten maanjäristysten aiheuttama maan
värähtely ja tärinä

2012 Pieni muutos: Muutos
määritelmässä

e575
Yleinen sosiaalinen

tuki - palvelut,
hallinto ja politiikka

Palvelut, hallinto ja politiikka, joiden tarkoitus on tukea henkilöitä, jotka
tarvitsevat apua esimerkiksi kaupassakäynnissä, taloustöissä,
liikenteessä, lastenhoidossa, itsestä huolehtimisessa ja toisista
huolehtimisessa, jotta he voisivat toimia täysipainoisemmin
yhteiskunnassa.

2013 Suuri muutos: Lisätty
koodi kolmannelle tasolle

S320
Suun rakenne

s3205 Nenähuulivako

20

2017 Suuri muutos: Uusia
koodeja kolmannella
tasolla, lisätty sisältää ja
ei sisällä -kriteereitä,
poistettu koodi

s2300
Kyynelrauhasen
rakenne ja siihen
liittyvät rakenteet

s2301 Silmäluomi

s2302 Kulmakarva

s2303 Silmän

ulkoiset lihakset
…

s240 Ulkokorvan
rakenne

…
s310 Nenän

rakenne
…

s840 Karvoituksen
rakenne

s2300 Kyynelrauhasen rakenne ja siihen liittyvät rakenteet

s2301 Silmäluomi

s2302 Kulmakarva

s2303 Silmän ulkoiset lihakset

…

s240 Ulkokorvan rakenne
Ei sisällä: pään karvat (s8400)

…

s310 Nenän rakenne
Ei sisällä: kasvojen karvat (s8401)

…

s840 Karvoituksen rakenne
Sisältää: varhaislapsuuden villakarvoitus ja pysyvä karvoitus

s8400 Pään karvat
Sisältää: korvakarvat
Ei sisällä: kasvojen karvat (s8401)

s8401 Kasvojen karvat
Sisältää: parta, nenäkarvat, ripset ja kulmakarvat

s8402 Kainalokarvat

s8403 Häpykarvat

s8404 Vartalon karvat
Sisältää: vartalon, rinnan ja selän karvat
Ei sisällä: kainalokarvat (s8402); häpykarvat (s8403)

s8408 Karvoituksen rakenne, muu määritelty

s8409 Karvoituksen rakenne, määrittelemätön

2013 Suuri muutos: Lisätty
koodi

s3200
Hampaat

s32000 Maitohampaat

s32001 Pysyvät hampaat

s32008 Hampaat, muu määritelty

s32009 Hampaat, määrittelemätön

2013 Pieni muutos: Muutos
koodin kuvaukseen joka
parantaa kuvausta
ennemmin kuin muuttaa
käsitettä

s6304
Kivekset ja
kivespussi

s6304 Kivekset ja kivespussi

	Implemented_ICF_Update_Proposals_2011
	Language_Version:_English

