
Tervon kunnan Oppilashuoltosuunnitelma

Päivitetty

11.5.2016 Heikki Pulkkinen, rehtori

1

1. Johdanto

Tässä oppilashuoltosuunnitelmassa kuvataan, mitkä ovat lähtökohdat oppilashuoltotyölle ja
miten oppilashuoltotyötä toteutetaan Tervon Yhtenäiskoulussa. Suunnitelmassa kuvataan
toimintamallit, oppilashuoltoon osallistuvat henkilöt ja yhteistyötahot. Tämän suunnitelman tiedot
päivitetään lukuvuosittain. Rehtori vastaa päivittämisestä yhteistyössä oppilashuoltohenkilöstön
kanssa.

Opiskeluhuollolla tarkoitetaan opiskelijan hyvän oppimisen, hyvän psyykkisen ja fyysisen
terveyden sekä sosiaalisen hyvinvoinnin edistämistä ja ylläpitämistä sekä niiden
edellytyksiä lisäävää toimintaa oppilaitosyhteisössä. Opiskeluhuoltoa on sekä
perusopetuslaissa tarkoitettu oppilashuolto että lukiolaissa ja ammatillisesta
koulutuksesta annetussa laissa tarkoitettu opiskelijahuolto.

Opiskeluhuoltoa toteutetaan ensisijaisesti ennaltaehkäisevänä koko oppilaitosyhteisöä
tukevana yhteisöllisenä opiskeluhuoltona. Lisäksi opiskelijoilla on oikeus
yksilökohtaiseen opiskeluhuoltoon siten kuin tässä laissa säädetään.

Opiskeluhuoltoon sisältyvät koulutuksen järjestäjän hyväksymän opetussuunnitelman
mukainen opiskeluhuolto sekä opiskeluhuollon palvelut, joita ovat psykologi­ ja
kuraattoripalvelut sekä koulu­ ja opiskeluterveydenhuollon palvelut.

Opiskeluhuoltoa toteutetaan opetustoimen sekä sosiaali­ ja terveystoimen monialaisena
suunnitelmallisena yhteistyönä opiskelijoiden ja heidän huoltajiensa sekä tarvittaessa
muiden yhteistyötahojen kanssa.

(Oppilas­ ja opiskelijahuoltolaki 1287/2013)

Oppilaalle annettava kolmiportainen tuki ei ole oppilashuoltotyötä. Oppimisvaikeuksiin ja muihin
oppilaan koulutyöhön liittyviin haasteisiin annettavasta tuesta vastaa koulun rehtorin,
erityiosopettajan, oppilaanohjaajan ja luokanopettajan/ ­valvojan muodostama koulunkäynnin
tuen ryhmä. Kolmiportainen tuki ja sen järjestäminen Tervon yhtenäiskoulussa on kuvattu
kuntakohtaisessa opetussuunnitelmassa ​http://opspro.peda.net/tervo/viewer.php3?DB=tervo​ .

2

2. Arvio oppilashuollon kokonaistarpeesta ja käytettävissä
olevat oppilashuoltopalvelut

Tervon yhtenäiskoulussa on lukuvuonna 2015­2016 114 oppilasta. Oppilashuoltotyötä
toteutetaan yhteistyössä Nilakan kuntien oppilashuollon ohjausryhmän, koulukuraattorin,
Nilakan perheneuvolan, terveydenhuollon ja sosiaalityön kanssa.

Terveydenhoitaja on tavattavissa koululla maanantaisin ja perjantaisin, kuraattori joka torstai.
Perheneuvolaan ja sosiaalityön palveluihin voi varata ajan tarvittaessa. Saatavissa olevat
palvelut ovat koulun kokoon ja oppilasmäärään nähden riittävät, ja oppilaan oikeus palvelujen
saamiseen toteutuu.

Oppilashuoltotyötä toteutetaan seuraavassa kuvattujen ryhmien koordinoimana.

2.1. Oppilashuollon ohjausryhmä

Nilakan kunnat, Keitele, Pielavesi, Tervo ja Vesanto, tekevät yhteistyötä
oppilashuollossa. Kuntien yhteinen oppilashuollon ohjausryhmä vastaa toiminna
suunnittelusta ja organisoinnista kuntien alueella. Ohjausryhmä kokoontuu kahdesti
lukuvuoden aikana. Ryhmään kuuluvat:

● Sivistysjohtajat
● Rehtorit
● Vastaava kuraattori
● Koulupsykologi
● Sosiaalityön edustaja
● Terveydenhoidon edustaja
● Perheneuvolan edustaja

2.2. Oppilaitoskohtainen oppilashuoltoryhmä

Oppilashuollon ohjausryhmän määrittelemien toimintalinjojen toteuttamisesta vastaa
jokaisessa kunnassa oppilaitoskohtainen oppilashuoltoryhmä. Ryhmä kokoontuu 4­5
kertaa lukuvuoden aikana ja huolehtii oppilaiden oppimista, hyvinvointia, terveyttä,
sosiaalista vastuullisuutta, vuorovaikutusta ja osallisuutta sekä opiskeluympäristön
terveellisyyttä, turvallisuutta ja esteettömyyttä koskevien asioiden edistämisestä. Kodin
ja koulun välinen yhteistyö ja sen suunnittelu on ryhmän erityisen huomion kohteena.
Tervon Yhtenäiskoulun oppilaitoskohtaiseen oppilashuoltoryhmään kuuluvat:

3

● Rehtori
● Oppilaanohjaaja
● Erityisopettaja
● Kuraattori
● Psykologi
● Sosiaalityön edustaja
● Terveydenhoidon edustaja
● Perheneuvolan edustaja
● Erikseen kutsuttavat edustajat, kuten nuorisotyö, poliisi, oppilaskunta

2.3. Yksilökohtaisen oppilashuollon monialainen asiantuntijaryhmä

Yksittäisen opiskelijan tai tietyn opiskelijaryhmän tuen tarpeen selvittämiseen ja
opiskeluhuollon palvelujen järjestämiseen liittyvät asiat käsitellään tapauskohtaisesti
koottavassa monialaisessa asiantuntijaryhmässä. Asiantuntijaryhmään voidaan nimetä
asiantuntijoita jäseneksi vain opiskelijan, tai, ellei hänellä ole edellytyksiä arvioida
annettavan suostumuksen merkitystä, hänen huoltajansa suostumuksella.
Asiantuntijaryhmä nimeää keskuudestaan vastuuhenkilön.

(Oppilas­ ja opiskelijahuoltolaki 1287/2013 14§)

Tervon yhtenäiskoulussa monialaiseen asiantuntijaryhmään kuuluu yleensä:

● Rehtori
● Oppilaanohjaaja
● Erityisopettaja
● Kuraattori

Tarpeen mukaan ryhmään kutsutaan muita asiantuntijajäseniä, kuten sosiaalityön ja
perheneuvolan edustaja, terveydenhoitaja, koulupsykologi tai muu asiantuntija. Ryhmän
kokoonpano harkitaan tapauskohtaisesti, ja se esitetään oppilaalle ja hänen
huoltajalleen. Mikäli oppilaalla tai huoltajalla on huomautettavaa ryhmään kuuluvista
henkilöistä, tai hän esittää toivomuksen muiden henkilöiden osallitumisesta, ryhmän
kokoonpanoa muokataan tapauskohtaisesti.

Yksittäistä opiskelijaa koskevan opiskeluhuoltoasian käsittelystä säädetään Oppilas­ ja
opiskelijahuoltolain 19§.

4

3. Oppilaitosyhteisön toimenpiteet yhteisöllisen
opiskeluhuollon edistämiseksi ja tarvittavien tukitoimien
järjestämiseksi

Oppilashuoltotyötä tehdään yhteistyössä kouluyhteisön ja kotien kesken.
Ennaltaehkäisevä työ esimerkiksi syrjäytymisen ja kiusaamisen estämiseksi on
erityisen huomion kohteena. Tässä työssä tärkeä rooli kouluyhteisössä on
oppilaskunnalla ja tukioppilailla. Ohjaajansa valvonnassa oppilaskunta ja
tukioppilaat järjestävät yhteisöllistä toimintaa, jonka avulla kaikki oppilaat pyritään
osallistamaan yhteiseen toimintaan.

Tervon yhtenäiskoulu kuuluu KiVa Koulu ­ohjelmaan, joka on kiusaamisen
ehkäisemiseen keskittyvä valtakunnallinen toimintamalli. Ohjelmaan kuuluu
oppimateriaalia, joita luokanopettajat ja ­valvojat käsittelevät valvottavan
luokkansa kanssa. Koululle nimetään lukuvuosittain KiVa Koulu ­vastuuhenkilö,
jonka velvollisuutena on yhteistyössä oppilaitoskohtaisen oppilashuoltoryhmän
kanssa laatia suunnitelma KiVa Koulu ­ohjelman toteuttamisesta.

KiVa Koulu ­ohjelmaan littyy toimintamalli kiusaamistilanteisiin.
Kiusaamistapauksen tullessa ilmi sen huomannut aikuinen selvittää tilanteen
itsenäisesti tai siirtää selvittämisvastuun KiVa ­ryhmälle. Kiva ­ryhmä pitää kirjaa
selvitetyistä tapauksista ja esittää niistä selvityksen säännöllisesti
oppilaitoskohtaiselle oppilashuoltoryhmälle.

Oppilaitoskohtainen oppilashuoltoryhmä päivittää vuosittain tämän
Oppilashuoltosuunnitelma ­asiakirjan ja tekee siihen tarvittavat lisäykset ja
tarkennukset.

4. Yhteistyö eri toimijoiden välillä

Huolen herätessä oppilaan asioista, opettaja keskustelee ensin oppilaan kanssa
ja ottaa yhteyttä huoltajiin. Tämä yhteydenotto voi tapahtua Wilma ­järjestelmän

5

kautta, puhelimitse tai kahdenkeskisen tapaamisen yhteydessä
(vanhempainvartti). Tarvittaessa opettaja voi ottaa yhteyttä rehtoriin,
erityisopettajaan tai johonkin muuhun oppilashuoltoryhmän jäseneen
keskustellakseen asiasta.

Kun tilanteessa tarvitaan moniammatillista asiantuntemusta, viedään asia
rehtorin kautta oppilashuoltoryhmän käsiteltäväksi. Ryhmässä mietitään, mikä on
paras tapa edetä asiassa ja rehtori ryhtyy tarvittaviin toimenpiteisiin. Huoltajille
kerrotaan, että heidän lapsensa asiaa käsitellään oppilashuoltoryhmässä ja että
heillä huoltajina on mahdollisuus lausua oma käsityksensä tilanteesta. Huoltajalla
on mahdollisuus osallistua oppilashuoltoryhmän kokoukseen. Huoltajaa on
informoitava oppilashuoltoryhmän asiassa tekemistä päätöksistä.
Tiedottamisesta vastaavat rehtori tai OHR:n kokouksessa erikseen tehtävään
nimetty henkilö.

4.1. Oppilaan ja hänen perheensä kanssa

Lapsen opetus ja kasvatus tulee järjestää yhteistyössä huoltajien kanssa siten,
että jokainen oppilas saa oman kehitystasonsa ja tarpeidensa mukaista opetusta,
ohjausta ja tukea. Huoltajalla on ensisijainen vastuu lapsensa kasvatuksesta ja
siitä, että oppilas suorittaa oppivelvollisuutensa. Koulu tukee aktiivisesti
vanhempia kasvatustehtävässään. Lisäksi koulu vastaa lapsen opettamisesta ja
kasvattamisesta kouluyhteisön jäsenenä.

Yhteistyötä toteutetaan säännöllisten koulun yhteisten vanhempainiltojen ja
luokkakohtaisten vanhempainiltojen muodossa. Myös juhlat, tapahtumat ja
yhteiset retket ovat kodin ja koulun yhteistyötä. Opettajat voivat lisäksi järjestää
vanhempainvartteja yksittäisen oppilaan asioista sekä käyttää ns. reissuvihkoa ja
Wilma­liittymää yhteydenpidossa huoltajiin. Myös erilaiset tiedotteet,
puhelinsoitot ja sähköpostiviestit kuuluvat oleellisesti kodin ja koulun väliseen
viestintään.

Lapsen siirtyessä esiopetuksesta perusopetukseen järjestetään esikoululaisten
vanhemmille keväällä vanhempainilta. Tavoitteena on valmistella lasten
siirtymistä kouluun. Esiopetuksen opettaja tekee aktiivisesti yhteistyötä tulevan 1.
luokan opettajan ja erityisopettajan kanssa. Tiedon siirtymisessä esiopetuksen
puolelta perusopetukseen hyödynnetään Wilma­liittymää.

6

Kodin ja koulun välisessä yhteistyössä koulu on aloitevelvollinen. Yhteistyön
tulee olla sävyltään myönteistä ja ratkaisukeskeistä. Opettajien ja koko koulun
henkilöstön työtehtävissä huomioidaan yhteistyö ja viestintä huoltajien kanssa ja
heille varataan toteuttamiseen tarvittavat voimavarat, valmiudet ja resurssit.
Tavoitteena on keskusteluyhteyden ylläpitäminen kodin ja koulun välillä lapsen
asioita käsiteltäessä. Kodin ja koulun yhteistyötä dokumentoidaan koulun
henkilöstön toimesta.

Oppilasta kannustetaan ottamaan vastuuta omasta oppimisestaan ja
koulunkäynnistään. Oppilaalla on aktiivinen rooli kodin ja koulun välisessä
vuorovaikutuksessa ja tiedon välittämisessä. Kodin ja koulun yhteistyötä tehdään
oppilaan parhaaksi ja hänen etunsa vuoksi. Tärkeässä roolissa yhteistyön
rakentajana toimii Tervon Yhtenäiskoulun vanhempainyhdistys.

Toimivaan kodin ja koulun yhteistyöhön kuuluu, että huoltaja ilmoittaa etukäteen
luokanopettajalle tai luokanvalvojalle oppilaan poissaolosta. Poissaoloja
seurataan ja luvattomista poissaoloista ilmoitetaan oppilaan huoltajalle.
Luvattomiin poissaoloihin puututaan välittömästi.

Yhteistyöhön liittyvissä ongelmissa pyritään selvittämään asiat ensin huoltajien ja
luokanopettajan, luokanvalvojan tai erityisopettajan kesken. Ellei ongelmatilanne
ratkea, on tilanteeseen pyydettävä rehtori mukaan. Tarvittaessa myös sosiaali­ ja
kouluterveydenhoidon henkilöstöä pyydetään mukaan asian selvittelyyn. Ellei
oppilaan oppimiseen, kasvuun tai kehitykseen liittyvässä kysymyksessä löydetä
muuten yhteisymmärrystä, asiaan voidaan hakea ratkaisua moniammatillisessa
oppilashuoltoryhmässä.

Huoltajia informoidaan koulun järjestyssäännöistä ja koulun toimintatavoista sekä
niiden rikkomisen seurauksista. Kurinpitotilanteissa huoltajalle on tiedotettava
tapahtumasta ja määrätystä rangaistuksesta. Huoltajalla on mahdollisuus lausua
käsityksensä asiasta.

4.2. Oppilaitoksessa työskentelevien ja muiden opiskelijoiden hyvinvointia

tukevien tahojen kanssa

7

4.2.1. Terveydenhuolto

Koulussa on mahdollista edistää oppilaiden mielenterveyttä opettamalla
hyvinvointitaitoja kuten terveellisiä elämäntapoja ja tunteiden tunnistamista
sekä niiden säätelyä. Kehityskriisit ja äkilliset kriisit perheessä on hyvä
tunnistaa ja tarjota keskusteluapua, tämä on mielen sairauksia
ennaltaehkäisevää mielenterveystyötä koulussa.

Mielenterveys on elämäntaito, jota voidaan edistää vahvistamalla
suojaavia tekijöitä ja tunnistamalla riskitekijöitä. Mielenterveyden häiriöt
antavat oireita, joiden tunnistamisessa on mahdollista saada tukea
monialaisen oppilashuoltoryhmän jäseniltä tai terveydenhuollosta.

Tervon yhtenäiskoulun oppilaat on mahdollista tutkia ja tehdä hoidon
tarpeen arvio perusterveydenhuollossa joko kouluterveydenhoitajan tai
psykiatrisen sairaanhoitajan vastaanotolla. Tässä on linkki koululääkärin
tai Nilakan psykiatrin Outi Rytkösen vastaanotolle. Masennus­ ja
ahdistusoireita on lapsilla ja nuorilla, erilaisia pelkoja ja kiusaamiseen
liittyviä asioita. Lisäksi perhetaustassa saattaa olla tekijöitä, jotka
vaikuttavat lapsen tai nuoren elämään esim vanhempien päihteiden
käyttö, huoltamisen puutteet, taloudelliset ongelmat, väkivalta.

Tutkimuskäynneillä selvitetään hoidon tarve, tehdään tarvittavat testaukset
esim. masennustesti, paniikkihäiriötesti, sosiaalinen osallistumisen
JES­kysely. Tutkimus on haastattelemista, keskustelemista. Hyvän
luottamuksellisen hoitosuhteen tuoma turva kantaa monesti eteenpäin
ilman että tarvitaan erikoissairaanhoidon palveluja.

Erikoissairaanhoitoon lähetetään, mikäli lääkärin tutkimuksessa ilmenee
tarvetta. Sairaanhoitajilla on mahdollista konsultoida puhelimitse
nuorisopsykiatrisen plk:n sairaanhoitajaa ja psykiatria, mikäli on
kiireellinen tilanne. Päivystävä lääkäri on myös käytettävissä akuuteissa
tilanteissa. Yleensä mielenterveyden häiriöt ja sairaudet tulevat esiin
hitaasti, harvoin yllättäen. Perhekeskeinen lähestymistapa on hyvä.
Kriisitilanteita on mahdollista tulla yllättäen, sitä varten on koulun
kriisisuunnitelma.

8

4.2.2. Perheneuvola

Nilakan perheneuvola palvelee Keiteleen, Pielaveden, Tervon ja
Vesannon lapsiperheitä lasten ja nuorten kasvuun ja kehitykseen
liittyvissä asioissa. Nilakan perheneuvolan palvelut ovat pääsääntöisesti
tarkoitettu perheille, joissa on alle 15 ­vuotiaita lapsia ja/tai nuoria.
Työskentely tapahtuu yhdessä lapsen ja/tai nuoren sekä hänen perheensä
kanssa.

Nilakan perheneuvolan palvelut ovat asiakkaille maksuttomia,
vapaaehtoisia ja luottamuksellisia. Perheneuvola työskentelyn aikana
tehdään tarvittaessa myös tiivistä yhteistyötä esimerkiksi lapsen / nuoren
opettajan, terveydenhoitajan tai esimerkiksi lapsen päivähoidon
työntekijöiden kanssa. Tämä yhteistyö tapahtuu aina perheen luvalla ja
perheet ovat yleensä mukana neuvotteluissa.

Perheneuvolaan voi ottaa yhteyttä esimerkiksi, kun lapsen ja/tai nuoren
käyttäytymisestä, kehityksestä, mielialasta tai tunne­elämästä on herännyt
huoli tai kun lapsella / nuorella on vaikeuksia kotona, koulussa,
päivähoidossa tai vaikkapa kavereiden kanssa. Perheneuvolaan voi ottaa
yhteyttä myös silloin, kun aikuisella on omaan vanhemmuuteen liittyviä
erityiskysymyksiä tai kun toivotaan selvittelyapua perheen/uusperheen
ristiriitatilanteisiin tai apua vaikkapa perheen vanhempien parisuhteen
pulmiin. Perheneuvolaan ohjaudutaan usein myös silloin, kun perheessä
harkitaan eroa tai perhe tarvitsee apua jo toteutuneesta erosta
selviytymiseen. Perheneuvola työskentely auttaa myös niissä tilanteissa,
kun perheessä on kohdattu menetyksiä tai muita vaikeita elämäntilanteita.

Perheneuvolan pääasiallisia työskentelytapoja ovat 1) lapsen / nuoren
kasvuun, kehitykseen ja tunne­elämään liittyvä arviointi, ohjaus ja
neuvonta 2) perhetilanteen arviointi sekä tähän liittyvä tuki ja neuvonta 3)
jatkotoimenpiteiden suunnitteluun liittyvä ohjaus 4) yksilö­, pari­ ja
perheterapia 5) taideterapia 6) lasten ja vanhempien vertaisryhmät 7)
alustukset ja luennot erilaisissa tilaisuuksissa. Perheneuvolasta on myös
mahdollista saada tukea ja neuvontaa puhelimitse tai sähköpostilla.

Perheneuvolaan voi hakeutua esimerkiksi sosiaalitoimen, koulun,
päivähoidon tai terveydenhuollon kautta, mutta perheneuvolaan voi
hakeutua myös itse ilman lähetettä tai lähettävää tahoa ja näin ollen ajan
voi varata suoraan myös itse puhelimitse perheneuvolan työntekijöiltä:

9

sosiaalityöntekijä Sari Rytkönen (sari.rytkonen(at)keitele.fi) p.040­1779
124 ja psykoterapeutti Tuula Heiskanen (tuula.heiskanen(at)keitele.fi)
p.040­1472 522

Perheneuvolan toimipisteet sijaitsevat kaikissa neljässä Nilakan kunnassa:
maanantaisin ja perjantaisin perheneuvola on pääsääntöisesti Keiteleellä,
tiistaina Vesannolla, keskiviikkona Tervossa ja torstaina Pielavedellä.
Käyntiosoitteet perheneuvolaan ovat seuraavat:
KEITELEELLÄ: Pikonmäentie 4 (nk. Metsätalo)
PIELAVEDELLÄ: Laurinpurontie 23 B 17
VESANNOLLA: Valokuja 2 (neuvolan tilat)
TERVOSSA: Kirkkotie 5, (Tervon yhtenäiskoulun terveydenhoitajan
vastaanottotilat)

Nilkan perheneuvolan postiosoite poikkeaa edellä mainituista
käyntiosoitteista ja se on kaikkien Nilakan kuntien osalta seuraava:
Keiteleen kunta / Perheneuvola, Äyräpääntie 2, 72600 KEITELE

4.2.3. Kuraattori

Oppilaat ohjautuvat koulukuraattorin asiakkaaksi useimmiten
tunne­elämän vaikeuksien vuoksi, joista yleisimpiä ovat oppilaiden
ahdistuneisuus ja pelot, masentuneisuus ja alakuloisuus sekä arkuus ja
jännittäminen. Käyttäytymiseen liittyvien syiden vuoksi tullaan etenkin
opettajan tai muun ulkopuolisen tahon lähettämänä. Syinä silloin ovat
poissaolot/koulunkäynnin laiminlyönti, uhmakkuus ja sääntöjen
rikkominen, keskittymisvaikeudet, motivaatio­ongelmat ja väkivaltainen
käyttäytyminen. Oppilailla voi myös olla sosiaalisiin suhteisiin liittyviä syitä,
kuten kiusaamistilanteet ja kaverisuhdeongelmat tai perheeseen liittyviä
tulosyitä, kuten lasten huoltoon ja kasvatukseen liittyvät asiat, perheen
tilanteeseen liittyvät vakavat ongelmat (päihteiden käyttö, perheväkivalta
ja mielenterveysongelmat) sekä perherakenteen muutokseen liittyvät
asiat.

Koulukuraattori kartoittaa yksilökeskustelussa oppilaan kanssa hänen
tilanteensa ja tuen tarpeensa huomioiden hänen ikä­ ja kehitystasonsa.
Keskustelussa koulukuraattori ottaa huomioon oppilaan koulunkäynnin,
opiskelun ja oppimisympäristön, toimintakyvyn, kaverisuhteet,
harrastukset, vapaa­ajan vieton sekä perhe­ ja kotitilanteen. Työskentelyn
tavoitteena on oppilaan voimavarojen ja riskitekijöiden tunnistaminen sekä

10

häntä parhaiten auttavan työskentelymuodon löytäminen. Koulukuraattorin
kanssa yhteistyössä ovat usein oppilaan lisäksi oppilaan huoltajat sekä
tarvittaessa muu tukiverkosto. Koulukuraattorin tehtäviin kuuluu myös
oppilasryhmien tapaamiset sekä neuvottelut ja konsultaatiokeskustelut
opettajien, huoltajien sekä muiden yhteistyökumppaneiden kanssa.

4.2.4. Sosiaalityö

Sosiaalitoimen alaisuudessa järjestetään monia perheitä koskevia
palveluja. Lapsiperheiden ja nuorten kannalta merkittävimpiä ovat
perheneuvolapalvelut, lastensuojelupalvelut, lastenvalvojan palvelut ja
etsivän nuorisotyön palvelut. Kaikki edellä mainitut palvelut järjestetään
lähipalveluina. Vuoden 2012 alusta alkaen perheneuvolapalvelut on
tuotettu Nilakan kuntien Tervon, Vesannon, Keiteleen ja Pielaveden
yhteistyönä. Isäntäkuntana on Keitele. Perheneuvolan työntekijät
työskentelevät Tervossa vähintään yhtenä päivänä viikossa. Asiakkaat
voivat hakeutua perheneuvolaan itsenäisesti tai sosiaali­ ja terveystoimen
sekä koulutoimen viranomaisen antamalla lähetteellä. Lastenvalvojana
toimii perusturvajohtaja. Etsivän nuorisotyön palvelut ostetaan Vesannon
kunnalta yhtenä päivänä viikossa. Myös Nuorten työpajan palveluja
ostetaan Vesannon kunnalta.

5. Suunnitelma oppilaiden suojaamiseksi väkivallalta,
kiusaamiselta ja häirinnältä

Väkivallan uhkaa oppilasta kohtaan voi esiintyä kouluyhteisössä lähinnä toisen
oppilaan tai oppilasryhmän, ulkopuolisen henkilön tai koulun henkilökuntaan
kuuluvan aikuisen taholta. Oppilaiden toisiinsa kohdistamaa fyysistä ja
psyykkistä väkivaltaa ehkäistään huolehtimalla valvonnasta ja
asennekasvatuksella. KiVa ­koulu ­ohjelman mukainen toiminta on osa Tervon
yhtenäiskoulun toimintakulttuuria, ja tällä pyritään estämään ei ­toivottu
käyttäytyminen. Välituntivalvonnasta huolehditaan niin, että paikalla on aina
riittävä määrä aikuisia valvomaan oppilaita ja puuttumaan mahdollisiin väkivalta ­
ja kiusaamistapauksiin. Ulkopuolisten henkilöiden ja muiden kouluyhteisön

11

jäsenten aiheuttamaan uhkaan on laadittu toimintamalli Tervon yhtenäiskoulun
kriisisuunnitelmaan.

Kiusaamiseen, sen ehkäisyyn ja havaittuihin kiusaamistapauksiin puututaan KiVa
­ohjelman menetelmin. Koulun KiVa ­yhteyshenkilö huolehtii lukuvuosittain
oppimateriaalin käytön ohjeistuksesta, KiVa ­ohjelman läpikäymisestä ja
oppilailta kerättävästä palautekyselystä.

Väkivallan ja kiusaamisen lisäksi oppilas voi joutua muun häirinnän kohteeksi.
Kouluympäristössä esimerkiksi sosiaalisen median kautta tapahtuva
kiusaaminen ja häirintä voi muodostua ongelmaksi. Sosiaalisen median tai muilla
viestintävälineillä tapahtuvaan kiusaamiseen puututaan ennaltaehkäisevästi.
Yläkoululaisille, jotka saavat käyttöönsä henkilökohtaiset tablet ­tietokoneet,
pidetään ennen laitteiden luovuttamista tiedotustilaisuus, jossa kerrataan
laitteiden käytön säännöt myös häirinnän ja kiusaamisen näkökulmasta. Oppials
ja hänen huoltajansa allekirjoittavat käyttösopimuksen, jonka rikkomisesta seuraa
määräaikainen tai pysyvä laitteen takavarikointi.

Muuhun, kuten esimerkiksi ulkopuolisen henkilön aiheuttamaan häirintään, on
selostettu toimintamalli koulun kriisisuunnitelmassa.

6. Toimenpiteet oppilashuoltosuunnitelman toteuttamiseksi ja
seuraamiseksi (omavalvonta).

Tervon yhtenäiskoulun oppilaitoskohtainen oppilashuoltoryhmä on laatinut
koulukohtaista oppilashuoltoa koskevan laatukortin. Laatukorttiin on kirjattu
toiminnan osa­alueet, niiden ydinkohdat, tavoitearvot ja mittarit. Laatukortin
avulla koulukohtainen oppilashuoltoryhmä arvioi oppilashuollon toimintaa kevään
2016 viimeisessä kokouksessa.

Huoltajien tyytyväisyyttä kodin ja koulun yhteistyöhön kartoitetaan opetuksen
järjestäjän laatimalla kirjallisella kyselyllä, joka toteutetaan säännöllisin väliajoin.
Kyselyn tulokset toimitetaan sivistyslautakunnalle tiedoksi. Tässä yhteydessä on
mahdollista kartoittaa myös oppilaiden näkemyksiä yhteistyön toimivuudesta
kodin ja koulun välillä.

12

