

TERVEYDEN JA HYVINVOINNIN LAITOS

ROMANIEN HYVINVOINTITUTKIMUS: tutkimuksen sisältö ja tutkimusryhmä

Seppo Koskinen ja työryhmä

Mikä on Roosa?

- Roosa on Romanian hyvinvointitutkimus. Se on osa laajempaa DIAKin (Diakonia ammattikorkeakoulun) koordinoimaa Nevo Tiija-hanketta.
- Hyvinvointitutkimuksen toteuttaa ja siitä vastaa THL (Terveyden ja hyvinvoinnin laitos)

Roosa-tutkimuksen lähtökohdat

- Suomen Romanipoliittinen ohjelma (ROMPO) 2009–2017 (Valtioneuvoston periaatepäätös)
 - Toimintalinjaus: Edistetään romaniväestön hyvinvointia ja tehostetaan sosiaali- ja terveystalouden kohdentumista
 - Toimenpide: THL toteuttaa laajan tutkimuksen, jossa selvitetään romaniväestön elinolosuhteisiin, terveyteen, hyvinvointiin ja asumiseen liittyvää tilannetta ja romaniväestön palveluntarpeita
- Suomesta ja muualta Euroopasta on näyttöä siitä, että romaniväestö ei ole tasavertaisessa asemassa: monia terveys- ja hyvinvointiongelmia on keskimääräistä enemmän ja palvelujen saannissa puutteita
- Roosa-tutkimus on kuitenkin Suomessa – ja kansainvälisesti – ainutlaatuinen, sillä näin kattavaa romaniväestön hyvinvointitutkimusta ei ole aiemmin tehty

Mikä on Roosan tarkoitus?

- Tarkoituksena on saada ajantasaista tietoa romanien hyvinvoinnista, terveydestä, toiminta- ja työkyvystä sekä palvelujen käytöstä.
- Saadun tiedon pohjalta romanien hyvinvointia voidaan edistää esimerkiksi kohdentamalla palveluita oikein ja jakamalla tietoa tärkeistä hyvinvointiin liittyvistä asioista.
- Roosa tukee Romanipoliittisen ohjelman (ROMPON) seuranta- ja tietoon perustuvaa kehittämistyötä.

Roosan sisältö: Haastattelu

- Elinolot: mm. asuinpaikka ja -olot, perhetilanne, koulutus, kieli ja kulttuuri, työ, toimeentulo, lapsuuden elinolot
- Terveys: koettu terveys, sairaudet, oireilu
- Fyysinen toimintakyky: liikkuminen, näkö, kuulo
- Sosiaalinen toimintakyky: osallisuus, yksinäisyys, auttaminen, luottamus, lukutaito, internetin käyttötaito
- Elämänlaatu
- Syrjintä- ja väkivaltakokemukset
- Elintavat: ruoankäyttö, liikunta, tupakointi, alkoholi, uni
- Palvelujen tarve ja käyttö: mm. lääkkeet, terveys- ja sosiaalipalvelujen tarve, käyttö ja koettu laatu

Roosan sisältö: Terveystarkastus

- Pituus, paino, vyötärön ympäryys
- Verenpaine, syke
- Kauko- ja lähinäöntarkkuus
- Toimintakykymittauksia (puristusvoima, tuolilta nousu, niveltoiminta, oppiminen ja muisti)
- Lyhyt psyykkisen oireilun kartoitus

Missä ja milloin Roosa toteutetaan?

KEVÄT 2017

- Oulussa (16.1.–12.5.2017, 4kk) ja
- Vantaalla (16.1.–14.7.2017, 6kk)

SYKSY 2017

- Helsingissä (6kk) ja
- Kuopiossa (4kk)

KEVÄT 2018

- Tampereella/Jyväskylässä (6kk)

Mitä hyötyä tutkittaville?

- 1) Tutkittava saa mm.
 - tulokset terveystarkastuksessa tehtävistä erilaisista mittauksista
 - tilaisuuden keskustella terveydestään ja tutkimustuloksistaan tutkimushoitajan kanssa
- 2) Jokaisen yksittäisen ihmisen tiedot ovat tärkeitä, jotta tutkimuksen tulosten perusteella osataan kohentaa erilaisia palveluja ja etuuksia tarpeita vastaaviksi. Roosa-tutkimuksen tuloksia käytetään ratkaistaessa, miten terveys- ja muitakin palveluja kehitetään. Jotta päätökset perustuvat oikeaan tietoon kansalaisten tarpeista, on tärkeää, että tiedot saadaan mahdollisimman laajasti romaniväestöstä
- 3) Tutkimus toteutetaan pääosin ulkopuolisen rahoituksen (ESR) turvin, ja jotta siitä koituisi paras mahdollinen hyöty niin yksittäiselle tutkittavalle kuin koko väestölle, on tärkeää, että mahdollisimman moni osallistuu

Roosan odotetut vaikutukset

- Romaniväestön työ- ja toimintakyvyn sekä terveyden ja hyvinvoinnin heikkoudet ja vahvuudet tunnistetaan
- Päätäjien ja palvelujen suunnittelijoiden tietoisuus romanien hyvinvoinnista ja palvelutarpeesta lisääntyy
- Romanien koulutus- ja työllisyysmahdollisuudet sekä osallisuus yhteiskunnassa, oman hyvinvointinsa edistämisessä ja palvelujen kehittämisessä paranevat
- Romanien oma tietoisuus hyvinvointiin vaikuttavista tekijöistä lisääntyy
- Hanke työllistää romaneja
- Romanien työllisyysmahdollisuudet paranevat yleisemminkin, kun hankkeen tuottamaa tietoa hyödynnetään

Tutkimuksen toteuttavat

Tutkimushoitajat ja tutkimusassistentit:

- Aurora Frimodig ja Tanja Berg, Etelä-Suomi
- Sirpa Hyyrönmäki ja Tanja Yrttiaho, Pohjois-Suomi
- Mariitta Vaara, vastaava tutkimushoitaja, tutkija

Tutkijat:

- Hannamaria Kuusio, vastaava tutkija
- Noora Ristiluoma, tutkija
- Anneli Weiste-Paakkanen, erikoissuunnittelija
- Tutkimusryhmän muut jäsenet: Anu Castaneda, Tommi Härkänen, Tuija Martelin, Päivikki Koponen, Seppo Koskinen, Eero Lilja sekä monia muita THL:n ja ODL:n tutkijoita

Arviointiryhmät

Eri ikäisiä ja -taustaisia romaniväestön asiantuntijoita kuullaan tiedonkeruun aikana, tulosten tulkinnessa/raportoinnissa, tiedon levityksessä ja aineiston luovutuksessa.

TERVEYDEN JA HYVINVOINNIN LAITOS

