

Lasten ja nuorten Pieksämäki -
hyvinvointisuunnitelma 2014 – 2017

Lasten ja nuorten hyvinvointikoordinaattori Seija
Laitinen

Intialainen viisaus

• Kun aikuiset näkevät lasten ajelehtivan joessa
ja jopa hukkuvan, kaikki ryntäävät heitä
pelastamaan, mutta

• viisaimmat kiirehtivät yläjuoksulle
katsomaan miksi lapset putoavat jokeen,
suojaamaan lasten leikkiympäristöjä niin,
että vaara pudota jokeen poistuu (Matti
Rimpelä 16.10.2013)

Lasten ja nuorten hyvinvointisuunnitelma 2009-2013

• Pieksämäellä on laadittu monialaisena yhteistyönä Lasten ja Nuorten Pieksämäki

hyvinvointisuunnitelma vuosille 2009 -2013. Suunnitelman laadinnasta vastaava
työryhmä asetti hyvinvointisuunnitelman tavoitteeksi lasten ja nuorten kasvu- ja
elinolojen nykytilan kirjaamisen sekä palvelujen ja monialaisen yhteistyön kehittämisen
Pieksämäellä.

• Tässä lasten ja nuorten hyvinvointiohjelmassa on kaupunginvaltuusto hyväksynyt
strategiset tavoitteet lasten ja nuorten sekä perheiden tukemiseksi. Ohjelma on hyvin
konkreettisella tavalla tukenut päätöksenteossa lasten ja nuorten sekä perheiden
palvelujen kehittämistä sekä niihin liittyvää resurssien suuntaamista.

• Lasten ja nuorten Pieksämäki työryhmä koordinoi lasten ja nuorten palveluita ja niiden
kehittämistä Pieksämäen kaupungissa

• Päivitystyö meneillään 2014 -2017

PALVELUPROSESSIEN TARKASTELU

• Työotetta kaikissa Pieksämäen kaupungin lasten ja nuorten palveluissa on
kohdennettu entisestään verkostoyhteistyössä mahdollisemman oikea-
aikaiseen varhaiseen tukeen lasten ja nuorten hyvinvointisuunnitelmatyön
mukaisesti.

• Lasten ja nuorten hyvinvointi on kokonaisuutena asia, joka edellyttää
poikkihallinnollista tarkastelua ja monialaista työskentelyä paikallistasolla.
Tällöin oleellista on tehdä yhteistyötä asioiden valmistelussa, suunnittelussa ja
toiminnan ohjauksessa ja arvioinnissa. Toimintaprosesseja tulee nykyistä
enemmän tarkastella kokonaisuudessaan ja varmistaa, että eri osat toimivat
saumattomasti yhteen. Monialaisella yhteistyöllä turvataan palvelujen
saatavuutta, riittävyyttä, laatua sekä yhteensopivuutta.

• Yhteinen näky – yhteiset esitykset mm. henkilöstöresursseihin

Yhteistyön resurssivaikutuksia
• Kuntapäättäjät Pieksämäellä ovat ottaneet lasten ja nuorten Pieksämäki

hyvinvointisuunnitelman huomioon viimevuosien talousarviota ja – suunnitelmaa
laatiessaan. Ohjausvaikutuksesta kertoo mm. tarpeelliset resurssilisäykset lasten ja
nuortenpalveluissa. Pieksämäen kaupunginvaltuusto on hyväksynyt Lasten ja
nuorten Pieksämäki- hyvinvointisuunnitelmassa esitetyt resurssit talousarvioissa
seuraavasti:

• v.2010 koulupsykologi, lastensuojelun sosiaalityöntekijä ja nuorisotyöntekijä.

• v.2011puheterapeutti sekä neuvola-, koulu- ja opiskeluterveydenhuoltoon
asetuksen mukaisesti 1,5 terveydenhoitajaa ja 0,5 lääkäri sekä
opiskeluterveydenhuollon ja psykiatrian poliklinikan yhteinen nuorten päihde- ja
mielenterveystyöntekijä.

• v.2012 perhetyön työntekijä 0,2 lisäys, puolet työajasta neuvolassa ja toinen puoli
perheneuvolassa (toimenkuvan muutos)

• v.2013 päihde- ja mielenterveystyöntekijän 0,5 lisäys koulu- ja
opiskeluterveydenhuoltoon sekä 1 lähihoitajan toimi lapsiperheiden kotipalveluun.

• V. 2014 etsivän nuorisotyön vakinaistaminen, 0,5 perhetyöntekijä lastenneuvolaan
ja 0,5 perhetyöntekijä perheneuvolaan

Kolmiportaisuus
1. Universaalipalvelut ja niihin sisältyvä tuki

– lapsen ja nuoren tuki ilman erityistä ongelmamäärittelyä ja
ongelmalähtöistä asiakkuutta.

– vanhemmuuden/kotikasvatuksen tuki, perhetyö, nuorisotyö koulussa

2. Tehostettu tuki

– hyvinvoinnissa haasteita, jotka eivät vaadi pidempikestoista
erityisosaamisen asiakkuutta.

3. Erityinen tuki

– tarvitaan erityistä ammattitaitoa ongelmatilanteen määrittelyssä ja
tuen järjestämisessä

– pitkäkestoista asiakassuhdetta/sijoitusta/yms.

INVESTOIDAAN UNIVERSAALEIHIN PALVELUIHIN JA NIIDEN
KEHITTÄMISEEN TEHOSTETUN JA ERITYISEN TUEN TARVE
PIENENEE TULEVAISUUDESSA

Palveluiden elämänkaarisuus

• Elämänkaariajattelun keskeinen tavoite on edistää niiden toimijoiden
välistä yhteistyötä, jotka työskentelevät samankaltaisten tehtävien parissa
ja näin hyötyvät eniten tiivistä yhteistyöstä – puhutaan ns. keskinäisistä
synergiaeduista.

• Hyvin toimiva yhteistyö parantaa palvelutoiminnan vaikuttavuutta - eli
kuntalainen saa parhaimman mahdollisen palvelun. Väestöryhmälle
tarkoitetut palvelut toimivat kokonaisuutena niin kuin pitää ja toimijat
voivat ohjata voimavaroja ja kehitystyötä sen mukaan mikä parantaa
väestöryhmän palvelutarpeita tiedolla johtaminen yhdessä

• Haasteet ja tarpeet muuttuvat olennaisesti kun lapsiperheiden, lasten ja

nuorten tuki ja palvelut ovat yksi yhteinen kokonaisuus, jotka vastaavat
kokonaisuutena viisaasti tämän päivän ja tulevaisuuden haasteisiin

Tavoitteena

Perhetyö ja nuorisotyö integroituina
universaalipalveluihin

– Välitön arkinen tuki ilman ongelmamääritystä

1. perhetyö yhdistettynä neuvolaan, päivähoitoon ja alakouluun

2. kodinhoitoapu (vanhempien jaksaminen)
– yhdistettynä neuvolaan, päivähoitoon ja peruskouluun

3. nuorisotyö yhdistettynä koulutukseen

– alkaen 10-12 ikävuodesta

– jatkuu tarpeen mukaan jopa 29. ikävuoteen

• miksi pitää ensin hukata nuori ja sitten etsiä? (Rimpelä 16.10.2013)

