

Oulunkaaren kuntayhtymän lasten ja nuorten hyvinvointisuunnitelma
2016-2019

Johdanto

Tässä lasten ja nuorten hyvinvointisuunnitelmassa on kuvattu erityisesti lasten ja nuorten hyvinvoinnin tilaa ja kuvattu erityisesti lapsille, nuorille ja lapsiperheille tarjottavia sosiaalihuollon ja lastensuojelun palveluja.

Kuntien erikseen laatimiin hyvinvointikertomuksiin on koottu oleellinen hyvinvointitieto, joissa kuvataan kuntalaisten hyvinvointitarpeita sekä arvioidaan kuntien voimavarojen ja tarpeiden välistä suhdetta. Kuntien hyvinvointikertomuksissa on kuvattu laaja-alaisemmin ja yksityiskohtaisemmin varhaiskasvatuksen, sivistystoimen ja vapaa-aikatoimen palveluja.

Oulunkaaren kuntayhtymässä on laadittu oppilashuoltostrategia, jossa on kuvattu oppilashuoltoa koskeva toimintamalli, joten tässä suunnitelmassa oppilashuollon toimintamallia ei ole erikseen lähdetty kuvaamaan.

Oulunkaaren kuntayhtymän lasten ja nuorten hyvinvointisuunnitelmaa ja sen laadintaa ohjaa lastensuojelulaki. Lastensuojelulain 12 §:ssä on säädetty seuraavaa:

”Kunnan tai useamman kunnan yhdessä on laadittava lasten ja nuorten hyvinvoinnin edistämiseksi ja lastensuojelun järjestämiseksi ja kehittämiseksi kunnan tai kuntien toimintaa koskeva suunnitelma, joka hyväksytään kunkin kunnan kunnanvaltuustossa ja tarkistetaan vähintään kerran neljässä vuodessa. Suunnitelma on otettava huomioon kuntalain (365/1995) 65 §:n mukaista talousarviota ja -suunnitelmaa laadittaessa.

Suunnitelman tulee sisältää suunnittelukaudelta tiedot:

- 1) lasten ja nuorten kasvuoloista sekä hyvinvoinnin tilasta;
- 2) lasten ja nuorten hyvinvointia edistävästä sekä ongelmia ehkäisevistä toimista ja palveluista;
- 3) lastensuojelun tarpeesta kunnassa;
- 4) lastensuojeluun varattavista voimavaroista;
- 5) lastensuojelulain mukaisten tehtävien hoitamiseksi käytettävissä olevasta lastensuojelun palvelujärjestelmästä;
- 6) yhteistyön järjestämisestä eri viranomaisten sekä lapsille ja nuorille palveluja tuottavien yhteisöjen ja laitosten välillä; sekä
- 7) suunnitelman toteuttamisesta ja seurannasta.”

Lisäksi 1.8.2014 voimaan tulleen oppilas- ja opiskelijahuoltolain 12 §:n mukaan Lasten ja nuorten hyvinvointisuunnitelmaan on kirjattava:

1. opiskeluhuollon tavoitteet ja paikallisen toteuttamistavan keskeiset periaatteet;
2. arvio opiskeluhuollon kokonaistarpeesta, käytettävissä olevista opiskeluhuoltopalveluista ja avustajapalveluista sekä tuki- ja erityisopetuksesta;
3. toimet, joilla vahvistetaan yhteisöllistä opiskeluhuoltoa ja opiskelijoiden varhaista tukea;
4. tiedot suunnitelman toteuttamisesta, seurannasta sekä opiskeluhuollon laadunarvioinnista

Tämä lasten ja nuorten hyvinvointisuunnitelma on tehty Oulunkaaren kuntayhtymän jäsenkunnille (Ii, Pudasjärvi, Simo, Utajärvi, Vaala) ja –suunnitelma koskee kautta 2016-2019. Hyvinvointisuunnitelman

rakenne mukailee lastensuojelulain 12 §:ssä esitettyä rakennetta. Tilastolliset taustatiedot on koottu Tilastokeskuksen ja Terveiden ja hyvinvoinnin laitoksen julkisista rekistereistä sekä Kouluterveyskyselyn tuloksista. Tietojen osalta on käytetty tuoreimpia käytettävissä olevia tietoja. Kouluterveyskyselyn sähköisessä tiedonkeruussa oli ongelmia vuonna 2015 ja tästä johtuen suurin osa aineistosta on saatavilla vain koko maata koskevalla tasolla, eikä esimerkiksi kunnittaisia tietoja ole saatavilla huonon yleistettävyyden vuoksi (THL / Kouluterveyskysely 2015). Lisäksi laadinnassa on otettu huomioon kuntien hyvinvointikertomukset ja seudullinen oppilashuoltostrategia.

1 Lasten ja nuorten kasvuolot ja hyvinvoinnin tila

Tässä kappaleessa esitellään lasten ja nuorten kasvuoloja ja hyvinvoinnin tilaa sekä niihin vaikuttavia tekijöitä. Tulokset on pyritty esittelemään siten, että vuosien välinen vaihtelu ja suunta käyvät tuloksista ilmi. Kappaleessa käsitellään kuntien väestörakennetta, asumista, terveyttä ja toimintakykyä, lasten ja nuorten päihteiden käyttöä, kunnassa tehtyjä rikoksia, työttömyyttä ja koulutusta sekä lapsiperheiden taloudellista toimeentuloa.

1.1 Väestörakenne

lin kuntaa lukuun ottamatta kaikissa Oulunkaaren kuntayhtymän jäsenkunnissa 0-6-vuotiaiden osuus väestöstä on laskenut vuosien 2008 ja 2014 välillä. Pitkäaikaisennusteiden mukaan kaikissa Oulunkaaren kunnissa 0-6-vuotiaiden osuus väestöstä laskee vuoden 2014 tasosta vuoteen 2040 mennessä, paitsi Pudasjärvellä, jossa 0-6-vuotiaiden osuuden ennustetaan hieman kasvavan vuoteen 2040 mennessä vuoden 2014 tasoon nähden. (Taulukko 1)

Taulukko 1. 0-6-vuotiaiden osuus väestöstä (Sotkanet)

7-15-vuotiaiden osuudessa väestöstä on ollut vaihtelua Oulunkaaren kuntayhtymän jäsenkuntien välillä vuosina 2008-2014. Iissä 7-15-vuotiaiden osuus väestöstä on kasvanut, Simossa pysynyt samana, Pudasjärvellä, Utajärvellä ja Vaalassa puolestaan laskenut. Pitkäaikaisennusteiden mukaan kaikissa Oulunkaaren kuntayhtymän jäsenkunnissa 7-15-vuotiaiden osuus väestöstä laskee vuoden 2014 tasosta vuoteen 2040 mennessä, pois lukien Pudasjärvi, jossa osuus hieman kasvaa vuoteen 2014 nähden. (Taulukko 2)

Taulukko 2. 7-15-vuotiaiden osuus väestöstä (Sotkanet)

alla (Taulukko 3) on esitelty kuntien välistä nettomuuttoa. Mikäli nettomuutto on negatiivinen, alueelta muuttaa enemmän väkeä pois kuin sinne muuttaa lisää. Nettomuuton ollessa positiivinen alueen väkiluku kasvaa. Taulukosta voidaan havaita, että kaikissa Oulunkaaren kuntayhtymän jäsenkunnissa nettomuutto on ollut negatiivinen vuosien 2008 ja 2014 välillä, paitsi lissä, jossa nettomuutto on ollut positiivinen vuosina 2008-2010, pysynyt samana vuonna 2012 ja kääntynyt negatiiviseksi vuonna 2014.

Taulukko 3. Kuntienvälinen nettomuutto / 1000 asukasta (Sotkanet)

Kuntien välinen nettomuutto / 1 000 asukasta	2008	2010	2012	2014
li	5	5	0	-2
Pudasjärvi	-10	-19	-13	-23
Simo	-9	-3	-2	-8
Utajärvi	-11	-1	-2	-14
Vaala	-15	-1	-12	-8

1.2. Asuminen

Tilastokeskuksen kuntaryhmituksen (2015) mukaan Oulunkaaren jäsenkunnista Pudasjärvi, Simo, Utajärvi ja Vaala luokitellaan maaseutumaisiksi kunniksi ja li taajaan asutuksi kunnaksi (Kuva 1). Alla olevassa kuvassa on esitelty asuntokuntien, joissa on vähintään yksi alle 18-vuotias henkilö, osuus kaikista asuntokunnista. Kuvioista voidaan havaita, että kaikissa Oulunkaaren kunnissa ja koko maassa asuntokuntien, joissa on vähintään yksi alle 18-vuotias henkilö, osuus on vähentynyt vuosien 2008 ja 2014 välillä. Oulunkaaren jäsenkunnista lissä em. asuntokuntien osuus oli vuonna 2014 koko maan keskiarvoa suurempi, muissa Oulunkaaren jäsenkunnissa osuus oli koko maan keskiarvoa pienempi.

Kuva 1. Asuntokunnat, joissa on vähintään yksi alle 18-vuotias henkilö (Sotkanet)

1.3 Terveys ja toimintakyky

Kouluterveyskyselyn (2015) tulosten mukaan nuorten fyysinen aktiivisuus on kasvanut vuosien 2000 ja 2015 välillä koko maassa. Erityisesti ei lainkaan liikuntaa harrastavien osuus nuorista on pienentynyt kaikissa ryhmissä (8. ja 9. luokan oppilaat, lukion 1. ja 2. vuoden opiskelijat, ammatillisen oppilaitoksen 1. ja 2. vuoden opiskelijat) ja seitsemän tuntia tai enemmän hengästyttävää liikuntaa viikossa vapaa-ajalla harrastavien osuus on kasvanut. Vuoden 2013 Kouluterveyskyselyn mukaan Pohjois-Pohjanmaan sairaanhoitopiirin alueen nuorista korkeintaan yhden tunnin viikossa liikkuvien osuus oli pienempi kuin koko maassa keskimäärin, Länsi-Pohjan alueen peruskouluikäisistä nuorista (8. ja 9. luokan oppilaat) korkeintaan yhden tunnin viikossa liikkuvien osuus oli suurempi kuin koko maassa keskimäärin, lukio- ja ammattikouluikäisistä osuus oli puolestaan koko maan keskiarvoa pienempi.

Kouluterveyskyselyssä (2015) tarkastellaan myös nuorten kaverisuhteita. Kyselyn mukaan niiden nuorten, joilla ei ole yhtään läheistä ystävää, osuus on laskenut kaikissa ryhmissä (8. ja 9. luokan oppilaat, lukion 1. ja 2. vuoden opiskelijat, ammatillisen oppilaitoksen 1. ja 2. vuoden opiskelijat) vuodesta 2000 vuoteen 2013 asti, mutta kasvanut hieman vuosien 2013 ja 2015 välillä. Vuoden 2013 tulosten mukaan Pohjois-Pohjanmaan sairaanhoitopiirin alueen nuorten, joilla ei ollut yhtään läheistä ystävää, osuus oli koko maan keskiarvoa pienempi kaikissa ryhmissä. Länsi-Pohjan sairaanhoitopiirin alueen nuorista osuus oli sama kuin maan keskiarvo 8. ja 9. luokan oppilaista ja muissa ryhmissä keskiarvoa pienempi.

Nuorten kokema ahdistuneisuus on kasvanut koko maassa vuosien 2013 ja 2015 välillä (Kouluterveyskysely 2015). Erityisesti peruskoulujen, lukioiden ja ammatillisten oppilaitosten tyttöopiskelijoiden kokema ahdistuneisuus on kasvanut. Vuoden 2013 tulosten mukaan pienempi osa Pohjois-Pohjanmaan sairaanhoitopiirin alueen nuorista oli kokenut ahdistuneisuutta kuin koko maassa keskimäärin. Länsi-Pohjan sairaanhoitopiirin alueen kunnista ahdistuneisuutta kokeneita nuoria oli yhtä suuri osa kuin koko maassa keskimäärin ammatillisen oppilaitoksen opiskelijoissa, muissa ryhmissä ahdistuneisuutta kokeneiden nuorten osuus oli pienempi kuin koko maassa keskimäärin. Nuorten kokema koulu-uupumus on poikien osalta pysynyt samalla tasolla vuosien 2006-2015 välillä, mutta tyttöjen kokema koulu-uupumus on puolestaan kasvanut kaikissa ryhmissä.

1.4 Päihteet

Alle 18-vuotiaiden tupakointi on vähentynyt Kouluterveyskyselyn (2013) mukaan sekä Pohjois-Pohjanmaan että Länsi-Pohjan sairaanhoitopiirin alueella (ikäryhmissä 8. ja 9. luokan oppilaat, lukion 1. ja 2. vuoden opiskelijat, ammatillisen oppilaitoksen 1. ja 2. vuoden opiskelijat). Päivittäinen nuuskaaminen on puolestaan kasvanut kaikissa edellä mainituissa ryhmissä vuosien 2010 ja 2013 välillä sekä Länsi-Pohjan että Pohjois-

Pohjanmaan sairaanhoitopiirin alueella. Vuoden 2015 kouluterveyskyselyn mukaan edellä mainittu kehitys (tupakoinnin väheneminen, nuuskaamisen yleistyminen) koskee koko maata ja kehitys on jatkunut samansuuntaisena myös vuonna 2015.

Alkoholin käyttö ja tosi humalaan juominen on Kouluterveyskyselyn (2015) mukaan laskenut koko maassa (ikäryhmissä 8. ja 9. luokan oppilaat, lukion 1. ja 2. vuoden opiskelijat, ammatillisen oppilaitoksen 1. ja 2. vuoden opiskelijat) koko 2000-luvun ajan ja raittiiden (eivät käytä alkoholia) nuorten osuus on kasvanut.

Kouluterveyskyselyn (2015) mukaan laittomien huumeiden kokeilu on kasvanut ammatillisen oppilaitoksen 1. ja 2. vuoden opiskelijoiden ryhmässä vuoteen 2013 verrattuna, pysynyt samana lukion poikien keskuudessa ja laskenut muissa (lukion tytöt, peruskoulun tytöt ja pojat) ryhmissä.

1.5 Rikokset

Lasten ja nuorten kehitykseen vaikuttaa hyvin paljon ympärillä oleva ympäristö. alla olevaan taulukkoon (

Taulukko 4) on koottu kunnittain tilastoja poliisin tietoon tulleista rikoksista, henkeen ja terveyteen kohdistuneista rikoksista, seksuaalirikoksista ja huumausainerikoksista vuosilta 2010, 2012 ja 2014. Tilastojen mukaan eniten poliisin tietoon tulleita rikoksia tuhatta asukasta kohden on Oulunkaaren kunnista Vaalassa. Vaalan rikostilastoihin vaikuttaa Vaalan vankila, jossa tehdyt rikokset kirjautuvat Vaalan kunnan alle. Seuraavaksi eniten poliisin tietoon tulleita rikoksia tuhatta asukasta kohden on lissä, sitten Pudasjärvellä, Simossa ja vähiten Utajärvellä. Yksi poliisin tietoon tulleiden rikosten määrään vaikuttava tekijä on se, onko paikkakunnalla poliisin toimipistettä.

Taulukko 4. Poliisin tietoon tulleet rikokset 2010-2014 (Tilastokeskus)

Poliisin tietoon tulleet rikokset			
li	2010	2012	2014
Kaikki rikokset yhteensä	629	630	633
Rikoksia / 1000 asukasta	67	66	65
Henkeen ja terveyteen kohdistuneet rikokset / 1000 asukasta	4	5	*
Seksuaalirikokset	1	1	3
Kaikki huumausainerikokset / 1000 asukasta	2	1	2
Pudasjärvi	2010	2012	2014
Kaikki rikokset yhteensä	603	472	451
Rikoksia / 1000 asukasta	68	55	54
Henkeen ja terveyteen kohdistuneet rikokset / 1000 asukasta	7	6	*
Seksuaalirikokset	2	3	7
Kaikki huumausainerikokset / 1000 asukasta	2	1	2
Simo	2010	2012	2014
Kaikki rikokset yhteensä	172	146	198
Rikoksia / 1000 asukasta	49	43	60
Henkeen ja terveyteen kohdistuneet rikokset / 1000 asukasta	4	4	*
Seksuaalirikokset	1	0	2
Kaikki huumausainerikokset / 1000 asukasta	1	2	3
Utajärvi	2010	2012	2014
Kaikki rikokset yhteensä	105	112	107
Rikoksia / 1000 asukasta	35	38	37
Henkeen ja terveyteen kohdistuneet rikokset / 1000 asukasta	7	6	*
Seksuaalirikokset	3	3	1
Kaikki huumausainerikokset / 1000 asukasta	*	0,3	*
Vaala	2010	2012	2014
Kaikki rikokset yhteensä	322	251	286
Rikoksia / 1000 asukasta	96	77	91
Henkeen ja terveyteen kohdistuneet rikokset / 1000 asukasta	10	11	*

Seksuaalirikokset	1	0	1
Kaikki huumausainerikokset / 1000 asukasta	6	2	15

*tieto puuttuu

alla olevaan taulukkoon (

Taulukko 5) on koottu kunnittain selvitettyihin rikoksiin syyllisiksi epäillyt nuoret vuosilta 2008-2014. Selvitettyihin rikoksiin syyllisiksi epäiltyjen nuorten määrä on suhteutettu 1000 0-20-vuotiasta kohden, jotta saadaan kuvaa rikoksiin syyllisiksi epäiltyjen nuorten suhteellisesta osuudesta ja voidaan näin vertailla kuntia keskenään hieman paremmin. Nuorten määrään suhteutettuna selvitettyihin rikoksiin syyllisiksi epäiltyjä nuoria oli Oulunkaaren kunnista vuonna 2014 eniten Simossa ja vähiten Utajärvellä. Taulukosta voidaan myös havaita, että kuntien sisällä on suurta vaihtelua vuosien välillä.

Taulukko 5. Selvitettyihin rikoksiin syyllisiksi epäillyt nuoret (Tilastokeskus)

Selvitettyihin rikoksiin syyllisiksi epäillyt nuoret				
li	2008	2010	2012	2014
0-14-vuotiaat	5	10	35	10
15-17-vuotiaat	26	39	17	27
18-20-vuotiaat	47	46	23	25
Yhteensä	78	95	75	62
Rikokset / 1000 0-20-vuotiasta	27	32	25	21
Pudasjärvi	2008	2010	2012	2014
0-14-vuotiaat	14	5	3	1
15-17-vuotiaat	34	22	39	11
18-20-vuotiaat	57	83	42	32
Yhteensä	105	110	84	44
Rikokset / 1000 0-20-vuotiasta	45	50	41	23
Simo	2008	2010	2012	2014
0-14-vuotiaat	5	2	2	1
15-17-vuotiaat	4	6	0	11
18-20-vuotiaat	14	30	13	18
Yhteensä	23	38	15	30
Rikokset / 1000 0-20-vuotiasta	26	46	18	40
Utajärvi	2008	2010	2012	2014
0-14-vuotiaat	17	0	1	2
15-17-vuotiaat	5	7	2	6
18-20-vuotiaat	19	13	10	5
Yhteensä	41	20	13	13
Rikokset / 1000 0-20-vuotiasta	51	26	18	19
Vaala	2008	2010	2012	2014
0-14-vuotiaat	2	8	24	2
15-17-vuotiaat	11	19	15	3
18-20-vuotiaat	21	27	32	19
Yhteensä	34	54	71	24
Rikokset / 1000 0-20-vuotiasta	42	74	105	39

Vuoden 2015 kouluterveyskyselyn mukaan kiusaamiseen on puututtu koulun/oppilaitoksen aikuisten toimesta aiempia vuosia ahkerammin kaikilla kouluasteilla. Fyysistä uhkaa kokeneiden osuus on puolestaan noussut vuosien 2013 ja 2015 välillä lukion tyttöjen, peruskoulun tyttöjen ja lukion poikien keskuudessa, pysynyt samana ammatillisten oppilaitosten tyttöjen ryhmässä ja laskenut ammatillisten oppilaitosten ja peruskoulun poikien keskuudessa. Seksuaalista väkivaltaa kokeneiden osuus oli vähentynyt kaikissa ryhmissä vuosien 2013 ja 2015 välillä. Vähintään kerran viikossa koulukiusattuna olleiden määrä on pysynyt samalla

tasolla vuosien 2013 ja 2015 välillä lukion tyttöjen, lukion poikien ja ammatillisten oppilaitosten tyttöjen keskuudessa, ja kääntynyt laskuun ammatillisten oppilaitosten poikien, peruskoulun tyttöjen ja peruskoulun poikien keskuudessa. Oppilaiden osuus, jotka kokivat väkivaltatilanteiden haittaavan työskentelyä melko tai erittäin paljon, laski lukion tyttöjen, lukion poikien, ammatillisten oppilaitosten tyttöjen ja poikien keskuudessa ja pysyi samana peruskoulun tyttöjen ja poikien keskuudessa vuosien 2013 ja 2015 välillä.

1.6 Työttömyys ja koulutus

alla on esitelty työttömien osuus työvoimasta kunnittain vuosina 2008-2014 (Taulukko 6). Kaikissa kunnissa työttömyys on noussut vuosien 2008 ja 2014 välillä. Myös pitkäaikaistyöttömien osuus työvoimasta on noussut keskimäärin vuosina 2008-2014 (Taulukko 7). Pitkäaikaistyöttömien osuudessa on kuitenkin suuria kuntakohtaisia vaihteluita vuosien välillä.

Taulukko 6. Työttömät (% työvoimasta) (Sotkanet)

Taulukko 7. Pitkäaikaistyöttömät (% työvoimasta) (Sotkanet)

alla olevassa taulukossa (Taulukko 8) on kuvattuna nuorisotyöttömien osuus 18-24-vuotiaasta työvoimasta. Taulukosta voidaan havaita, että nuorisotyöttömyys on noussut lissä, Simossa, Vaalassa ja Utajärvellä vuosien 2008-2014 välillä ja laskenut Pudasjärvellä. Oulunkaaren kuntayhtymän jäsenkunnista nuorisotyöttömien osuus 18-24-vuotiaasta työvoimasta vuonna 2014 oli suurinta lissä (29,2 %) ja pienintä Vaalassa (18,7 %).

Taulukko 8. Nuorisotyöttömät (% 18-24-vuotiaasta työvoimasta) (Sotkanet)

Koulutuksen ulkopuolelle jääneiden 17-24-vuotiaiden osuus vastaavan ikäisestä väestöstä on keskimäärin laskenut Oulunkaaren jäsenkunnissa vuodesta 2008 vuoteen 2014 (Taulukko 9). Kuntien sisällä on kuitenkin ollut vaihtelua vuosien välillä.

Taulukko 9. Koulutuksen ulkopuolelle jääneet 17-24-vuotiaat (% vastaavan ikäisestä väestöstä) (Sotkanet)

1.7 Lapsiperheiden taloudellinen toimeentulo

Toimeentulotukea saaneiden lapsiperheiden osuus kaikista lapsiperheistä on laskenut vuosien 2008 ja 2014 välillä lissä, Pudasjärvellä, Utajärvellä ja Vaalassa, ja noussut hieman Simossa (Taulukko 10).

Taulukko 10. Toimeentulotukea saaneet lapsiperheet (% lapsiperheistä) (Sotkanet)

Vuosien 2008 ja 2014 välillä yksinhuoltajaperheiden osuus lapsiperheistä on pysynyt jokseenkin samana lissä, Pudasjärvellä, Simossa ja Utajärvellä. Vaalassa yksinhuoltajaperheiden osuus on kasvanut vuonna 2014 vuoteen 2008 verrattuna. Vaalassa yksinhuoltajaperheiden osuus on ollut suurin Oulunkaaren jäsenkunnista kaikkina tarkasteltuina vuosina. (Taulukko 11)

Taulukko 11. Yksinhuoltajaperheiden osuus (% lapsiperheistä) (Sotkanet)

2 Lasten ja nuorten hyvinvointia edistävät sekä ongelmia ehkäisevät toimet ja palvelut

Kunnissa tehdään merkittävää lasten ja nuorten hyvinvointia tukevaa työtä eri palveluissa, kuten varhaiskasvatuksessa, sivistystoimessa ja nuoriso- ja vapaa-aikatoimissa. Nämä toiminnot on kuvattu erikseen kuntakohtaisissa hyvinvointikertomuksissa.

Ennaltaehkäisevää päihdetyötä tehdään kouluissa, nuorisotoiminnoissa ja muussa vapaa-ajantoiminnoissa sekä osana sosiaali- ja terveystoimintaa. Lisäksi ehkäisevää päihdetyötä tekevät muun muassa eri järjestöt ja yhdistykset. Oulunkaareissa on nimetty ennaltaehkäisevän päihdetyön yhdyshenkilö.

Nuorten elämäntilanteen parantamiseksi ja syrjäytymisen ehkäisemiseksi on Oulunkaaren kuntayhtymässä ja sen peruskunnissa eri hankkeiden avulla kehitetty palveluja ja uusia toimintatapoja. Oulunkaari on kuulunut Pohjois-Suomen Kaste-ohjelmaan, jossa esim. Virta-hankkeen avulla kehitettiin toimintamalleja nuorten syrjäytymisen ehkäisyyn ja Lasten Kaste – osakokonaisuuden avulla on kehitetty ennaltaehkäiseviä ja matalan kynnyksen palveluita.

Merkittäviä ennaltaehkäiseviä uusia toimintamalleja ovat muun muassa Lapset puheeksi – keskustelu, Ihmeelliset vuodet – vanhempain koulu, huolipolku ja palveluohjaus.

.Lapset puheeksi –keskustelu (LP) on Toimiva lapsi & perhe – työn menetelmä, jonka käyttöönottoon Oulunkaaren jäsenkunnat ovat sitoutuneet. LP –menetelmän käyttöä ohjaa Oulunkaarella seudullinen toimintasuunnitelma, johon on muun muassa määritelty lasten iän tai koululuokan mukaiset ajankohdat, jolloin keskustelua tarjotaan kaikille vanhemmille. Lisäksi toimintasuunnitelmaan on määritetty tilanteet, joissa keskustelua aina tarjotaan (esimerkiksi uusi lapsiperhe muuttaa kuntaan, vanhemman vakava sairastuminen)

Lapset Puheeksi –keskustelun avulla pyritään tukemaan lasten ja nuorten hyvinvointia ja kehitystä, mahdollisten häiriöiden ehkäisyä ja lapsen/nuoren kuntoutumista tilanteissa, joissa lapsella/nuorella tai hänen ympäristössään on vaikeuksia tai erilaisia paineita. LP keskustelun avulla pyritään tunnistamaan lapsen ja nuoren kehitystä tukevia tekijöitä kaikissa kasvuympäristöissä. Samalla tehdään suunnitelma arkipäivän toimiksi ajatellen sekä vahvuuksia, että haavoittuvuuksia ja mahdollisia ongelmia. Menetelmää käytetään aikuisten ja lasten sosiaali- ja terveystoimintaa, päivähoitossa ja koulussa.

Ihmeelliset vuodet –vanhempainkoulu

Menetelmän avulla edistetään myönteisiä kasvatustoimintamalleja ja autetaan vanhempia käsittelemään lasten käytöshäiriöitä sekä parannetaan vanhemman ja lasten välistä vuorovaikutusta. *Menetelmän ohjaajiksi on koulutettu yhteensä seitsemän työntekijää Oulunkaaren ja kuntien henkilöstöstä ja ryhmät toimivat aktiivisesti lissä, Utajärvellä ja Vaalassa.*

Vanhempainkoulu on ryhmätoimintaa, jossa autetaan käytöshäiriöisten lasten vanhempia saamaan käyttöön uusia kasvatuksellisia keinoja. Pitkäjänteisellä lapsen hyvän käytöksen palkitsemisella sekä huonon käytöksen sammuttamisella saadaan muutoksia lapsen

käyttäytymiseen ja kohennetaan lapsen itsetuntoa ja suoriutumista koulussa. Koulutuksissa korostetaan leikin tärkeyttä, erilaisten taitojen opettamista, vaikuttavaa kehumista, kannustimien käyttämistä, rajojen asettamista sekä keinoja puuttua tehokkaasti huonoon käyttäytymiseen.

Huolipolku

Seudullinen huolipolkumalli antaa toimintaohjeet varhaiskasvatukseen, opetuspalveluiden ja perhepalvelujen yhteistyöhön silloin kun lapsesta kotona, päivähoitossa, koulussa tai perhepalveluissa herää huoli. Mallissa keskeistä on monialainen yhteistyö, palveluohjaus ja asiakkaan osallisuus omien asioidensa parhaana asiantuntijana. Lapset puheeksi – toimintamallia käytetään huolen puheeksi oton ja monialaisten työryhmien työkaluna. Lisäksi malli sisältää toimintaohjeen akuuteissa tapauksissa, joissa tarvitaan välitöntä apua.

Palveluohjaus

Palveluohjauksen tavoitteena on asiakkaan tai koko perheen hyvän ja toimivan arjen vahvistaminen sekä elämönhallinnan vahvistuminen. Palveluohjaaja kartoittaa asiakkaan ja/tai perheen voimavaroja ja tuen tarvetta. Palvelu on maksutonta ja se on tarkoitettu kaikille Oulunkaaren asukkaille ja perheille.

Yhteydenotto palveluohjaajaan tapahtuu puhelimitse, käymällä perhe- ja sosiaalipalvelupisteessä tai sähköisesti Oulunkaaren Omahoitopalvelun kautta. Palveluohjaaja tekee yhteydenoton perusteella kiireellisyysarvion.

Tehtävät:

- Ohjaus ja neuvonta
- lapsiperheiden kotipalvelun palvelutarpeen arviointi
- perhetyön organisointi
- Lapset puheeksi -toimintamallin neuvonpitojen järjestäminen
- perheohjauksen Aamukahavien järjestely
- sosiaalihuoltolain mukaisten yhteydenottojen vastaanottaminen ja palvelutarpeen arviointi
- lastensuojeluilmoitusten vastaanottaminen ja asian eteenpäin ohjaus

Sosiaalihuoltolain mukaiset lapsiperhepalvelut

Vuonna 2015 voimaan tulleen uuden sosiaalihuoltolain mukaisesti lapsiperheille järjestettäviä palveluita voidaan järjestää yleisinä perhepalveluina ilman lastensuojelun asiakkuutta. Lähtökohtana on, että perhe itse ottaa yhteyttä sosiaalitoimeen palvelun tarpeen arviointia varten. Lain mukaan yhteyttä voi ottaa perheen luvalla myös esimerkiksi varhaiskasvatuksen työntekijä, neuvolan terveydenhoitaja, opettaja tai muu perheen kanssa toimiva viranomaistaho. Sosiaalihuoltolaki korostaa varhaista puuttumista, vahvistaa peruspalveluja ja vähentää sitä kautta korjaavien toimenpiteiden tarvetta. Tavoitteena on madaltaa tuen hakemisen kynnystä järjestämällä sosiaalipalveluja muiden peruspalvelujen yhteydessä. Sosiaalihuoltolain mukaiset

palvelut perustuvat sosiaaliohjaajan tai sosiaalityöntekijän tekemään palvelutarpeen arviointiin, ja niissä korostuvat yhteistyö sekä perheen oma osallisuus ja motivaatio saada tukea eri elämäntilanteissa. Sosiaalihuoltolain mukaisia palveluita ovat mm. lapsiperheiden kotipalvelu, perhetyö eri muodoissa, kasvatusta- ja perheneuvontaa, tukihenkilötoiminta ja tukiperheet.

Lapsiperheiden kotipalvelua annetaan sairauden, synnytyksen, vamman tai muun vastaavanlaisen toimintakykyä alentavan syyn tai erityisen perhe- tai elämäntilanteen perusteella niille henkilöille, jotka tarvitsevat apua selviytyäkseen normaaleista arjen toiminnoista. Lapsiperheellä on oikeus saada perheen huolenpitotehtävän turvaamiseksi välttämätön kotipalvelu, jos lapsen hyvinvoinnin turvaaminen ei ole mahdollista edellä mainittujen syiden vuoksi. Kotipalvelu on tilapäistä perheiden arjessa selviytymisen tukemista kodinhoidollisin keinoin. Kotipalvelun tarve arvioidaan tapauskohtaisesti palveluohjaajan toimesta. Kotipalvelu on maksullista palvelua, ja siitä peritään voimassa olevan taksan mukainen korvaus. Sosiaalityöntekijä voi erityisissä tilanteissa tehdä harkintaa käyttäen päätöksen maksuttomasta palvelusta.

Oulunkaaren kunnissa lapsiperheiden kotipalvelua pystytään tarjoamaan hyvin sitä kaikille tarvitseville, jotka täyttävät sen saamiselle asetetut kriteerit. Kriteerit on määritelty Oulunkaaren palvelutuotantolautakunnassa 1/2016. Lapsiperheiden kotipalvelun kysynnässä on kuntakohtaisia eroavuuksia.

Neuvolan perhetyö on ennaltaehkäisevää perhetyötä, neuvolatyötä täydentävää palvelua. Neuvolan perhetyön tarkoituksena on varmistaa, että perhe saa tukea oikea-aikaisesti osana peruspalveluita. Se tukee ja vahvistaa vanhempien arjessa jaksamista työntekijän kotikäynnillä tapahtuvan ohjauksen ja neuvonnan keinoin.

Sosiaalihuoltolain 18 §:n mukainen **perhetyö** on lapsiperheiden hyvinvoinnin tukemista sosiaaliohjauksella ja muulla tarvittavalla avulla tilanteissa, joissa asiakas ja hänen perheensä tai asiakkaan hoidosta vastaava henkilö tarvitsevat tukea ja ohjausta omien voimavarojen vahvistamiseksi ja keskinäisen vuorovaikutuksen parantamiseksi. Perhetyötä annetaan erityistä tukea tarvitsevan lapsen tai nuoren terveyden ja kehityksen turvaamiseksi.

Perheneuvola on kasvatusta- ja perheneuvontapalvelua, joka palvelee lapsiperheitä. Perheneuvola auttaa kasvuun ja kehitykseen liittyvissä kysymyksissä ja perheen vuorovaikutusongelmissa. Perheneuvolaan voi ottaa yhteyttä, kun vanhemmat ovat huolissaan lapsen käyttäytymisestä, sosiaalisesta selviytymisestä tai kehityksestä. Perhe haluaa apua kriisitilanteeseen, perheenjäsenten välillä on ristiriitoja tai perheessä harkitaan eroa tai tarvitaan apua erosta selviämiseen. Perheneuvolaan ei tarvita lähetettä, vaan asiakas voi itse ottaa yhteyttä hakiessaan apua. Palvelut ovat luottamuksellisia ja maksuttomia.

Tukihenkilöt ja tukiperheet ovat tavallisia perheitä, jotka kunnan sosiaalitoimi on todennut tehtävänsä soveltuvan. Tukihenkilö voi esim. viedä ja ohjata nuorta harrastusten pariin. Tukiperheissä lapsi voi olla esim. kerran kuussa viikonlopun. Tukiperhetoiminta auttaa lapsiperheitä selviytymään paremmin silloin, kun vanhempien omat voimavarat ovat heikentyneet.

Tukiperheitä on ollut suhteellisen vaikea rekrytoida, ja tarvetta laajemmalle tukiperhe ja -henkilö reserville olisi. Tukiperheiden haetaan jatkuvalla haulla. Tukiperheiden ja –henkilöiden saatavuuden turvaamiseksi Oulunkaaren kuntayhtymä on kesällä 2014 määritellyt toimintaan osallistujille maksettavat palkkiot ja kulukorvaukset, jotka ovat alueellisesti kilpailukykyisiä.

Perheoikeudelliset palvelut

Lastenvalvojien tehtäviin kuuluu avioliiton ulkopuolella syntyneen lapsen isyyden selvittäminen, vanhempien avustaminen lapsen huoltoa, asumista, tapaamisoikeutta ja elatusta koskevien sopimusten tekemisessä sekä näiden sopimusten vahvistaminen.

Vuonna 2015 lastenvalvojan laatimia selvityksiä ja sopimuksia tehtiin lissä 269, Pudasjärvellä 176, Utajärvellä 98, Vaalassa 76 ja Simossa 84 kappaletta.

Oulunkaareissa on nähty tarvetta kehittää lasten vanhempien eroprosesseihin liittyviä palveluja, jonka vuoksi vuonna 2016 on koulutettu perheasioiden sovittelijoita. Avioliittolain mukaan perheessä esiintyvät ristiriidat ja oikeudelliset asiat on ensi sijassa pyrittävä ratkaisemaan perheenjäsenten keskinäisissä neuvotteluissa ja sopimuksella.

Perheasioiden sovittelijat antavat pyynnöstä apua ja tukea silloin, kun perheessä esiintyy ristiriitoja. Sovittelu on tarkoitettu lapsiperheille, joissa vanhemmat miettivät eron mahdollisuutta. Sovitteluun voi hakeutua myös perhe, jossa vanhemmat ovat jo eronneet ja perhe pyrkii sopeutumaan uuteen elämäntilanteeseen.

3 Lastensuojelun tarve Oulunkaaren kuntayhtymän kunnissa

Yksi indikaattori, joka kuvaa lastensuojelun tarvetta, on kodin ulkopuolelle sijoitettujen lasten määrä. Oulunkaaren jäsenkunnissa kodin ulkopuolelle sijoitettujen lasten (0-17-vuotiaat) määrä suhteessa vastaavan ikäiseen väestöön on pysynyt jokseenkin samana lissä, Pudasjärvellä ja Simossa vuosien 2008 ja 2014 välillä. Utajärvellä kodin ulkopuolelle sijoitettujen lasten suhteellinen osuus on laskenut ja Vaalassa puolestaan noussut vuosien 2008 ja 2014 välillä. Vuonna 2014 kodin ulkopuolelle sijoitettujen lasten (0-17-vuotiaat) suhteellinen osuus oli Oulunkaaren jäsenkunnista suurinta Vaalassa ja pienintä lissä. (Taulukko 12) Vuonna 2015 kodin ulkopuolelle sijoitettuja lapsia oli vastaavan ikäiseen väestöön suhteutettuna eniten Simossa ja vähiten lissä (li 0,4 %, Pudasjärvi 1,0 %, Simo 1,6 %, Utajärvi 1,2 %, Vaala 1,2 %).

Taulukko 12. Kodin ulkopuolelle sijoitetut 0-17-vuotiaat (% vastaavan ikäisestä väestöstä) (Sotkanet)

Toinen lastensuojelun tarpeen indikaattori on lastensuojelun avohuollolisten tukitoimien piirissä olevien lasten (0-17-vuotiaiden) määrä. Avohuollon tukitoimet käsittävät lapsen ja nuoren tukiasumisen, toimeentulon, koulunkäynnin ja harrastamisen turvaamisen sekä muut tarpeen vaatimat tukitoimet. Avohuollon tukitoimiin kuuluvat myös perheen tuki ja kuntoutus. Alla olevasta taulukosta (Taulukko 13) voi havaita, että avohuollolisten tukitoimien tarve on kasvanut jokaisessa Oulunkaaren jäsenkunnassa vuosien 2008 ja 2014 välillä. Vastaavan ikäiseen väestöön suhteutettuna vuonna 2014 eniten lastensuojelun avohuollolisten tukitoimien piirissä olevia lapsia oli Oulunkaaren jäsenkunnista eniten Vaalassa ja vähiten Pudasjärvellä.

Taulukko 13. Lastensuojelun avohuollolisten tukitoimien piirissä 0-17-vuotiaita vuoden aikana (% vastaavan ikäisestä väestöstä) (Sotkanet)

Oulunkaaren kuntayhtymän alueella lastensuojeluilmoituksia tuli vuoden 2015 aikana yhteensä 482 kappaletta ja ne jakautuivat kunnittain seuraavasti: li 223, Pudasjärvi 74, Utajärvi 32, Vaala 100 ja Simo 34. Lastensuojeluilmoitusten määrä kokonaisuudessaan on Oulunkaaren alueella

pysynyt lähes samana vuosien 2012-2015 aikana. Vuosittain ilmoitukset ovat vähentyneet selkeästi Pudasjärvellä. Vaalassa, Utajärvellä ja Simossa ilmoitukset ovat vähentyneet jonkin verran. Lissä lastensuojeluilmoitusten määrä on kasvanut erittäin paljon (vuonna 2014 yht. 161).

Lastensuojeluilmoitusten lisääntyminen johtuu osittain tietoisuuden lisääntymisestä muiden viranomaisten ja yhteistyötahojen osalta, mutta se kertoo myös todellisen lastensuojelutarpeen lisääntymisestä. Toisaalta monet ilmoituksista eivät ole johtaneet lastensuojeluasiakkuuteen, vaan lasten tilanteisiin on pystytty reagoimaan peruspalveluiden avulla. Sosiaalihuoltolain uudistuksella pyritään niin ikään lastensuojeluilmoitusten määrän vähentymiseen, jolloin korostuisi varhainen puuttuminen ja yhteistyö perheen kanssa.

Vuonna 2015 lastensuojelun avoimuusolosuhteiden tukitoimien piirissä olevia 0-17-vuotiaita oli vastaavan ikäiseen väestöön suhteutettuna kuntayhtymän alueella eniten Vaalassa ja vähiten lissä (li 2,9 %, Pudasjärvi 4,7 %, Simo 4,8 %, Utajärvi 4,8 %, Vaala 10,8 %). Lastensuojelun avoimuusolosuhteiden asiakkuudet ovat pysyneet ennallaan tai jopa hieman laskeneet viime vuosien aikana. Sosiaalihuoltolakiuudistuksen myötä lastensuojeluasiakkuus on voitu lopettaa useilta perheiltä, ja asiakkuus on voitu siirtää yleisten perhepalveluiden pariin. Sosiaalihuoltolakiuudistus on syytä huomioida tulkittaessa vuoden 2015 tilastoja.

4 Lastensuojeluun varatut voimavarat

Oulunkaaren kaikissa jäsenkunnissa työskentelee kelpoisuusehdot täyttäviä sosiaalihuoltolain mukaisten palveluiden ja lastensuojelun sosiaalityöntekijöitä, sosiaaliohjaajia ja perhetyöntekijöitä. Nykytilanteen ylläpitäminen edellyttää, että henkilöstön vaihtuvuus ei ole suurta, koska uusien kelpoisuusehdot täyttävien työntekijöiden, etenkin sosiaalityöntekijöiden, saatavuus on osoittautunut vaikeaksi. Työntekijöiden rekrytointia edistää esimerkiksi kattava yhteistyö alan oppilaitosten kanssa sekä käytännön harjoittelumahdollisuuksien tarjoaminen sosiaalialan oppilaitoksissa, ammattikorkeakouluissa ja yliopistoissa opiskeleville.

Oulunkaareissa lastensuojelun sosiaalityöntekijöiden asiakasmäärät ovat pääsääntöisesti kohtuulliset, noin 30 – 40 asiakasta/ sosiaalityöntekijä. Huomioitavaa on, että osa lastensuojelun sosiaalityöntekijöistä työskentelee myös sellaisten asiakkaiden kanssa, jotka saavat sosiaalihuoltolain mukaisia palveluita ja siten asiakasmäärä voi olla korkeampi.

Lastensuojelun sosiaalityöntekijöiden riittävyyttä arvioidaan ja seurataan mittaamalla määräaikaan sidottujen sosiaalihuoltolain mukaisten toimenpiteiden ja lastensuojelutoimenpiteiden toteutumistasetta. Lain mukaan sosiaalihuoltolain mukainen yhteydenotto ja lastensuojeluilmoitus tulee käsitellä seitsemän vuorokauden kuluessa sen saapumisesta, ja mikäli sen perusteella katsotaan tarpeelliseksi laatia palvelutarpeen arviointi, arvioinnin tulee valmistua kolmessa kuukaudessa. Pääsääntöisesti määräaikoja on pystytty noudattamaan.

5 Oulunkaaren kuntayhtymän lastensuojelun palvelujärjestelmä

Lastensuojelupalvelut

Lastensuojelun avohuolto

Lastensuojelua toteutetaan ensisijaisesti avohuollon tukitoimina perheille, joissa lapsen kasvuolosuhteet vaarantavat tai eivät turvaa lapsen terveyttä tai kehitystä, jos lapsi käyttäytymisellään vaarantaa terveyttään tai kehitystään. Lastensuojelun avohuollon tukitoimiin ryhdytään silloin, kuin sosiaalihuoltolain mukaisilla palveluilla ei pystytä vastaamaan lapsen ja perheen tuen tarpeisiin. Avohuollon tukitoimilla pyritään edistämään ja tukemaan lapsen myönteistä kehitystä sekä tukea ja vahvistaa vanhempien, huoltajien ja lapsen hoidosta ja kasvatuksesta vastaavien henkilöiden kasvatuskkyä ja – mahdollisuuksia.

Lastensuojelun avohuollon tukitoimina tarjotaan sosiaalityöntekijän keskusteluapua, tehostettua perhetyötä tai taloudellista tukemista mm. lapsen harrastuksiin liittyvissä asioissa.

Lastensuojeluasiakkuudessa olevalle lapselle voidaan tarjota myös aiemmin mainittuja sosiaalihuoltolain mukaisia palveluja (esim. lapsiperheiden kotipalvelu, tukihenkilö, tukiperhe). Lastensuojelun avohuollon muita tukitoimia ovat lapsen sijoittaminen kiireellisesti tai avohuollon tukitoimena kodin ulkopuolella tai koko perheen kuntouttava sijoitus eli perhekuntoutus.

Tehostettu perhetyö vaatii perheeltä sitoutumista ja muutosvalmiutta. Työtä tehdään perheen kanssa ja se perustuu perheen voimavarojen vahvistamiseen. Tehostettu perhetyö on aina korjaavaa perhetyötä, mutta ennaltaehkäisevää siinä mielessä, että esim. huostaanottoja voidaan välttää perhetyön tuen avulla. Tehostettu perhetyö voidaan tarjota perheen kriisitilanteessa intensiivisenä tukena. Myös kiireellisestä sijoituksesta kotiutuvaa lasta ja hänen perhettään voidaan tukea tehostetun perhetyön avulla. Se on tavoitteellista, suunnitelmallista ja määräämäänsä - pääsääntöisesti asiakkaan kotona tapahtuvaa lasten, nuorten ja kokonaisten perheiden tukemista ja heidän hyvinvointinsa edistämistä. Tehostettu perhetyö perustuu aina perheen omien voimavarojen vahvistamiseen ja positiiviseen ajatteluun. Sosiaalisen kuntoutuksen näkökulmasta edistetään perheen jäsenten toimintakykyä ja lisätään vuorovaikutustaitoja. Tehostettu perhetyö ei ole puolesta tekemistä, vaan yhdessä perheen kanssa arjessa toimimista.

Perhekuntoutus voidaan toteuttaa esimerkiksi lastensuojelulaitoksessa tai päihdehuollon hoitolaitoksessa, jossa on mahdollisuus monipuolisiin perhekuntoutuspalveluihin. Koko perheen sijoittaminen perhehoitoon on myös mahdollista. Perhekuntoutusta voidaan antaa myös raskaana olevalle päihteitä käyttävälle naiselle syntyvän lapsen terveyden turvaamiseksi. Sijoitus hoitoon ja kuntoutukseen perustuu vapaaehtoisuuteen. Perhekuntoutuksessa tarjotaan kuntouttavaa toimintaa koko perheelle suunnitellusti ja tavoitteellisesti. Sen tavoitteena on lasten kasvuolosuhteiden turvaaminen, vanhempien tukeminen kasvatustehtävässä ja perheen omien voimavarojen vahvistaminen. Perhekuntoutusta voidaan tarjota myös ns. kotiin tehtävänä sijoituksena, jolloin vahva kuntouttava tuki tapahtuu perheen kotona.

Mikäli lapsen terveys ja kehitys uhkaavat vakavasti vaarantua ja avohuollon toimenpiteet on todettu riittämättömiksi tai mahdottomiksi toteuttaa, voidaan lapsi **sijoittaa kiireellisesti** kodin ulkopuolelle tai **ottaa huostaan**, mikäli huostaanotto katsotaan lapsen edun mukaiseksi. Ennen huostaanottoon ryhtymistä tulee lastensuojelusta vastaavan sosiaalityöntekijän pyytää

lastensuojelun moniammatillisen työryhmän konsultaatiota. Huostaanotto on viimesijainen lastensuojelun toimenpide, ja se voidaan tehdä tarvittaessa myös vastoin vanhempien suostumusta. Sijaishuollolla tarkoitetaan huostaan otetun tai kiireellisesti sijoitetun lapsen hoidon ja kasvatuksen järjestämistä kodin ulkopuolella. Lapsen sijaishuolto voidaan järjestää perhehoitona, laitoshuoltona taikka muulla lapsen tarpeiden edellyttämällä tavalla.

Mikäli lastensuojelussa joudutaan turvautumaan huostaanottoon, perhehoito on ensisijainen sijaishuollon muoto. Sijaisperheitä on rekrytoitu Oulunkaaren kuntayhtymälle vuodesta 2012 lähtien, ja rekrytointi jatkuu edelleen. Myös lasten omien läheisverkostojen kartoittaminen on keskiössä sijaishuoltopaikkaa suunniteltaessa.

Jälkihuolto

Sijaishuollon päättymisen jälkeen sosiaalihuollosta vastaavan toimielimen on järjestettävä lapselle tai nuorelle jälkihuolto. Kunnan velvollisuus jälkihuoltoon päättyy viiden vuoden kuluttua siitä, kun lapsi on ollut kodin ulkopuolisen sijoituksen päättymisen jälkeen viimeksi lastensuojelun asiakkaana. Velvollisuus jälkihuollon järjestämiseen päättyy viimeistään, kun nuori täyttää 21 vuotta. Jälkihuollossa olevalle nuorelle on tukea annettava hänen yksilöllisen tilanteen ja suostumuksen mukaisesti, vaikka jälkihuollossa oleva täysi-ikäinen nuori onkin ensisijaisesti vastuussa itse valinnoistaan. Jälkihuoltoon kuuluu myös lapsen tai nuoren läheisten tukeminen. Jälkihuollon tarkoituksena on sijaishuollon tai pitkän avohuollon sijoituksen jälkeen tukea lasta ja nuorta hänen kasvussaan aikuisuuteen ja vastuullisuuteen. Sosiaalityöntekijän ja sosiaalihuollosta vastaavan toimielimen on varmistuttava, että lapsi saa riittävät valmiudet itsenäiseen elämään. Oleellisena osana ovat asumisen järjestäminen, koulutuksesta ja toimeentulosta huolehtiminen sekä myös esim. erilaisten terveydenhuollon palvelujen järjestäminen.

Vuonna 2015 jälkihuollossa olevia nuoria on kuntayhtymän alueella lissä 5, Pudasjärvellä 11, Utajärvellä 5, Vaalassa 11 ja Simossa 8. Jälkihuollon palveluja järjestetään niin sosiaalityöntekijöiden ja jälkihuolto-ohjaajan toimesta. Lisäksi jälkihuoltopalveluissa käytetään ostopalveluja tarpeen mukaisesti nuoren yksilölliset tarpeet huomioiden.

6 Oppilas- ja opiskelijahuolto

Oppilas- ja opiskelijahuollolla tarkoitetaan esi- ja perusopetuksessa sekä toisen asteen koulutuksessa oppilaan ja opiskelijan hyvän oppimisen, hyvän psyykkisen ja fyysisen terveyden sekä sosiaalisen hyvinvoinnin edistämistä ja ylläpitämistä sekä niiden edellytyksiä lisäävää toimintaa koulu- ja oppilaitosyhteisössä. Oppilas- ja opiskelijahuoltopalveluilla tarkoitetaan puolestaan koulukuraattorin, koulupsykologin sekä koulu- ja opiskeluterveydenhuollon tarjoamia palveluita. Oppilas- ja opiskelijahuoltoa järjestetään yhteisöllisenä ja yksilöllisenä tukena. Oulunkaaren kuntayhtymässä on laadittu erikseen oppilashuoltostrategia, joka löytyy linkistä: <http://www.oulunkaari.org/iinseutu/kokous/2014469-6-1.PDF>.

Oppilashuoltostrategiassa on kuvattu esi- ja perusopetuksen oppilashuollon toimintamalli. Sen lisäksi paikalliset opetussuunnitelmat ovat osa strategiaa, joissa toiminnat kuvataan konkreettisesti ja joiden avulla strategian tavoitteet saavutetaan paikallisesti.

Yhteisöllisen oppilas- ja opiskelijahuollon toteutumisesta vastaa monialainen yksikkö-, koulu tai oppilaitoskohtainen säännöllisesti kokoontuva oppilas- tai opiskelijahuoltoryhmä. Ryhmän jäseniä ovat pääsääntöisesti rehtori, erityisopettaja, opinto-ohjaaja, kouluterveydenhoitaja ja -lääkäri, koulukuraattori ja koulupsykologi. Oppilas- ja opiskelijahuoltoryhmät koordinoivat ja kehittävät oppilas- ja opiskelijahuoltoa, tukevat yhteistyön toteutumista kotien ja huoltajien kanssa sekä vastaavat niiden yhteisten toimintamallien luomisesta, joilla ehkäistään oppimiseen ja opiskeluun liittyvien ongelmien syntyä ja edistetään oppilaiden ja opiskelijoiden varhaista tukemista.

Yksilökohtaisen oppilas- ja opiskelijahuollon tavoitteena on seurata ja edistää oppilaan ja opiskelijan kokonaisvaltaista kehitystä, terveyttä, hyvinvointia ja oppimista. Yksilökohtaista oppilas- ja opiskelijahuoltoa ovat oppilaalle ja opiskelijalle annettavat koulu- ja opiskeluterveydenhuollon palvelut, koulupsykologi- ja koulukuraattoripalveluja sekä yksittäistä oppilasta ja opiskelijaa koskevan ja aina tapauskohtaisesti koottavan monialaisen asiantuntijaryhmän toiminta. Yksilökohtainen oppilas- ja opiskelijahuolto perustuu aina oppilaan sekä tarpeen niin vaatiessa huoltajan suostumukseen. Oppilaan osallisuus, omat toivomukset ja mielipiteet otetaan huomioon häntä koskevissa toimenpiteissä ja ratkaisuissa hänen ikänsä, kehitystasonsa ja muiden henkilökohtaisten edellytystensä mukaisesti. Koulukuraattori- ja koulupsykologipalvelut järjestetään Oulunkaaren kuntayhtymän toimesta. Uusi 1.8.2014 voimaan astunut oppilas- ja opiskelijahuoltolaki laajensi kuraattori- ja psykologipalvelut lakisääteisiksi myös toiselle asteelle siirtäen samalla palveluiden järjestämisvastuun oppilaitosten sijaintikunnalle koulutuksen järjestäjän sijaan. Käytännön työ toteutuu nimetyillä esiopetus-, koulu- ja oppilaitosvastuualueilla.

Tällä hetkellä Oulunkaareissa esi- ja perusopetuksessa työskentelee 6 koulukuraattoria ja 4 koulupsykologia, joiden työpanosta kohdennetaan perusopetuksen lisäksi toiselle asteelle lukioihin ja Pudasjärvellä ammatilliseen oppilaitokseen.

Uusi oppilas- ja opiskelijahuoltolaki oikeuttaa kaikille lain piiriin kuuluville lapsille ja nuorille välittömän avun ja tuen saamisen koulussa ja oppilaitoksessa. Oulunkaaren jäsenkunnissa oppilas- ja opiskelijahuoltopalvelut tavoittavat kouluilla kaikki ikäluokat, palveluihin ei ole kynnystä. Tuoreen lainsäädännön merkittävimpänä tavoitteena on auttaa näkemään ympäristön ja yhteisön kyky suojata lasten hyvinvointia ja mielenterveyttä sekä ehkäistä ongelmien syntyä.

7 Yhteistyön järjestäminen eri viranomaisten sekä lapsille ja nuorille palveluja tuottavien yhteisöjen, yritysten ja laitosten välillä

Uuden sosiaalihuoltolain myötä varhainen puuttuminen ja eri hallintokuntien yhteisvastuu lasten hyvinvoinnista korostuu. Keskeistä lapsiperheiden kanssa tehtävässä työssä on moniammatillinen yhteistyö, jossa jokainen toimija tietää ja tuntee oman vastuunsa kunkin lapsen asiassa.

Huolipolku – ja lapset puheeksi toimintamalleja käytetään varhaiskasvatukseen, opetuspalveluiden ja perhepalvelujen yhteistyöhön silloin kun lapsesta kotona, päivähoidossa, koulussa tai perhepalveluissa herää huoli. Mallissa keskeistä on monialainen yhteistyö, palveluohjaus ja asiakkaan osallisuus omien asioidensa parhaana asiantuntijana.

8 Lastensuojelun strateginen suunta ja keskeiset painopisteet

Oulunkaaren kuntayhtymän perhepalveluiden strategiset suuntaviivat vahvistetaan järjestämissuunnitelmassa ja kuntakohtaisissa järjestämissopimuksissa. Keskeisenä strategisena tehtävänä on vahvistaa lapsiperheiden ja nuorten, perheenperustamisikää lähestyvien, aikuisten elinoloja ja toimeentuloedellytyksiä ja vähentää heidän tarvettaan hakeutua auttamis- ja tukitoimien piiriin. Perhepalvelut koostuvat laajasta keino- ja toimenpidevalikoimasta, alkaen ennaltaehkäisevän työn ja varhaisen tuen monitoimijaisesta, alueellisesta työstä päätyn lastensuojelun jälkihuoltoon. On tärkeää ymmärtää ja hallita tätä laajaa kokonaisuutta ja tunnistaa perheiden erilaiset tarpeet ja rakentaa yhteistyötä eri toimijoiden kesken.

Lasten elinolojen ja hyvinvoinnin seurannassa otetaan huomioon kaikkien keskeisten toimijoiden piirissä tehdyt havainnot ja huomiot. Strateginen työskentely perustuu ajatukseen, että lasten ja lapsiperheiden tarpeet otetaan keskeiseksi seuranta-ohjaavaksi näkökulmaksi myös muissa kuin lapsiperheisiin välittömästi liittyvissä toiminnoissa. Lapsiväestöön välittömästi tai välillisesti kohdistuvat vaikutukset ovat yhdyskuntasuunnittelun keskiössä ja ohjaavat resurssien kohdentamista ja toiminnallisia valintoja. Yhdyskuntasuunnittelun on tuettava kehitystä, joka tukee suotuisia elämäntavallisia valintoja. Käytävissä olevien ja ennakoitavien resurssien määrällisen ja laadullisen riittävyyden edellytyksenä on, että viimesijaisten lastensuojelupalvelujen ja lastensuojelun toimenpiteiden määrä ei kasva.

Toisaalta on keskeistä, että tuen ja auttamisen tarpeessa olevien lasten ja perheiden palvelut ovat riittäviä ehkäisemään ongelmien vakavoitumista. Lapsiperhepalveluiden tuotannon nykytilaa ja kehittämistarpeita tarkastellaan tällä hetkellä käytössä olevan Horisontti-mallin avulla. Palvelutuotantolautakunta seuraa neljännesvuosittain osavuosisikastausten yhteydessä järjestämissopimuksessa asetettujen tavoitteiden toteutumista sekä numereenisesti kuvattuja tietoja esimerkiksi asiakasmääristä ja palvelutakuiden toteutumisesta.

Perhepalveluiden keskeisinä kehittämislinjauksina ovat ennaltaehkäisevän lastensuojelun palvelujen kehittäminen perheitä tukemalla ja nuorten hyvinvointia lisäämällä. Ehkäisevän työn strateginen suuntaus on vahvasti varhaisessa moniammatillisessa yhteistyössä, josta esimerkkinä lapsen tuen polun rakentaminen yhteistyössä kuntien varhaiskasvatuksen ja opetuksen sekä kuntayhtymän perhepalveluiden henkilöstön kanssa.

9 Hyvinvointisuunnitelman toteuttaminen ja seuranta

Lasten ja nuorten hyvinvointisuunnitelma on lakisäätäinen väline ohjata, johtaa ja kehittää lapsiin ja nuoriin suunnattua hyvinvointityötä kunnassa. Se on osa kunnan vakiintunutta toiminnan suunnittelun, johtamisen, toteuttamisen sekä arvioinnin vuosirytmää. Suunnitelma kuvaa lasten ja nuorten kasvuoloja kokonaisuutena; se antaa tietoa päättäjille, palvelujen toteuttajille ja kuntalaisille käytössä olevista palveluista.

Seurannan yksi tärkeä väline on hyvinvointikertomus. Hyvinvointikertomusta ja siinä mitattavia asioita kehitetään siten, että se antaa mahdollisimman yhdenmukaisen kuvan hyvinvointisuunnitelman tavoitteiden kanssa siten, että hyvinvointikertomuksen avulla pystytään aidosti arvioimaan lasten ja nuorten hyvinvoinnin tilan kehittymistä.

Kouluterveyskysely, joka toimitetaan joka toinen vuosi, osoittaa, kuinka hyvin suunnitelman tavoitteissa on edetty koululaisten omasta näkökulmasta. Tämä on tärkeä osa seurantaa, koska lastensuojelulaki edellyttää, että palvelujen käyttäjien, eli lasten ja nuorten, ääni saadaan kuuluviin reflektoinnin pohjaksi.

Hyvinvointisuunnitelman vuosittaista seurantaa tehdään ns liikennevaloraportin avulla, jossa kolme kertaa vuodessa arvioidaan tavoitteiden etenemistä ja toteutumista oheisen taulukon mukaisesti.

Toimenpiteet ja tavoitteet	Tilanne xx.xx.201x	Kommentit, jatkosuunnitelma vuodelle 201x	1-3	4-6	7-12
Hyödynnetään kouluterveydenhuollon laajojen terveystarkastusten yhteenvetoja sekä kouluterveyskyselyyn tuloksia oppilashuollon palvelun arvioinnissa ja kehittämisessä					
Seurataan kouluterveydenhuollon lakisääteisten tarkastusten toteutumista sekä koulupsykologin – ja kuraattorin palvelun pääsyn toteutumista					
Seurataan lastensuojelun määräaikojen toteutumista ja asiakasmääriä					
Seurataan neuvola- ja kouluikäisten lasten tarkastuksista poisjääntien määrää ja heidän tuen tarpeen selvittämisen toteutumista					
Seurataan Lapset puheeksi –keskustelujen ja neuvonpitojen määrää					

Etene suunnitellusti

Viivästynyt tms.

Ei etene, keskeytynyt

