126
5

SOSIAALITOIMEN VUOSIKERTOMUS
VUODELTA 2008

SISÄLLYSLUETTELO
1SOSIAALILAUTAKUNTA

1SOSIAALITOIMEN STRATEGIA

5SOSIAALIOSASTO

55PALVELUOSASTO

122PÄIVÄHOITO-OSASTO

136JOHDON TUKIRYHMÄ

142HALLINTO- JA TALOUSOSASTO

SOSIAALILAUTAKUNTA
Sosiaalilautakunnan tehtävänä on huolehtia kunnan tehtäväksi määrätystä sosiaalihuollosta ja muusta sosiaalitoimesta sekä toimia sosiaalisten olojen kehittämiseksi ja sosiaalisten epäkohtien poistamiseksi.
Sosiaalilautakuntaan kuuluu 13 jäsentä, joilla on henkilökohtaiset varajäsenet.
Sosiaalilautakunnan varsinaisina jäseninä toimivat seuraavat:

Koikkalainen Leena, toiminnanjohtaja (pj) (SDP)
Koistinen Juhani, kardiologi (KOK)
Kosonen Pentti, professori (KESK)
Koski Seppo, asentaja (VAS)
Laakso Veikko, lehtori (SDP)
Lehtinen Rami, opiskelija (SDP)
Leka Minna, biologi (VIHR)

Mattsson Leila, kiinteistönvälittäjä (KOK)
Muukkonen Mirka, puutarhuri (VAS)
Ojanen Minttu, opiskelija (SDP)
Vastamäki Päivi, liikuntapalveluvastaava (KOK)
Vänttinen Pasi, poliittinen sihteeri (vpj) (KOK)
Vörlund-Wallenius Terhi, terveysk.lääk. (RKP)
Lautakunnan puheenjohtajana toimi Leena Koikkalainen ja
varapuheenjohtajana Pasi Vänttinen.
Sosiaalilautakunnan kokoukset jakautuvat kahteen osaan. Toisessa käsitellään ns. yleisiä asioita ja toisessa salaisia asioita, jotka ovat yksilöä koskevia asioita, joihin tarvitaan sosiaalilautakunnan ratkaisua kuten esim. oikaisuvaatimukset. Vuoden 2008 aikana sosiaalilautakunta käsitteli yhteensä 1455 §:ää. Lukumääräisesti useimmat asiat koskivat yksilöä koskevia asioita (1060 kpl). Vuoden aikana sosiaalilautakunta piti myös seminaarikokouksia, joissa käsiteltiin mm. sosiaalitoimen strategiaa, seuraavan vuoden talousarvioita ja toimintasuunnitelmia.
SOSIAALITOIMEN STRATEGIA
Turku-strategia vuosille 2005-08 hyväksyttiin kaupunginvaltuustossa 2.5. 2005. Tältä pohjalta uusittiin myös sosiaalitoimen strategia, sen visio, toiminta-ajatus, arvot ja kriittiset menestystekijät vuosille 2005-2008.

Sosiaalitoimen arvot on määritelty seuraavasti:

Asukas- ja asiakaslähtöisyys: Palvelemme turkulaisia joustavasti, oikea-aikaisesti, asiakkaan oikeuksia kunnioittaen ja omatoimisuutta edistäen

Osaaminen ja luovuus: Toimimme tehokkaasti oman alamme kehittäjinä ja vaikuttajina. Meillä on osaava, hyvinvoiva ja sitoutunut henkilöstö

Kestävä kehitys: Pyrimme turvaamaan taloudellisesti, sosiaalisesti ja ekologisesti myös tulevien sukupolvien hyvän elämän mahdollisuudet

Oikeudenmukaisuus: Toimintamme perustuu tasa-arvoisuuteen ja oikeudenmukaisuuteen

Yhteistyö: Teemme yhteistyötä eri toimijoiden kanssa strategisten tavoitteiden saavuttamiseksi ja osaamisemme ja tuloksellisuutemme lisäämiseksi.

Sosiaalitoimen visio eli tulevaisuuden suunta on:

Turku on ihmisläheinen, sosiaalisesti oikeudenmukainen kaupunki, jossa eri ikäiset asukkaat ja perheet voivat hyvin ja tuntevat olonsa turvalliseksi, ja jossa jokainen kantaa vastuuta itsestään ja aikuisuuden vastuuta omista ja muiden lapsista sekä kanssaihmisistä.

Turun sosiaalitoimi on hyvinvointia ja elämänhallintaa tukeva ja joustavasti palvelukysynnän muutoksiin vastaava, innovatiivinen organisaatio.

Tuloskorteille sijoittuvat hallintokunnan kriittiset menestystekijät vuosille 2006 - 2008:

[image: image1.png]1. YHTEISKUNNALLISET VAIKUTUK-

SET
1.1 Perheiden ja lasten h

2. ASIAKKUUDEN HALLINTA JA PALVE-
LUKYKY
2.1 Asiakas laht

nen palvelutuotanto ja

o sten hyvi
par , erityis est |

jat
1.2 Elamanhal

kehittyva k
ivalla tavalla

2.2 Palvelustrateg
2.3 Kotona selviytyr
2.4 Palvelujen oikea-aik:

lapsiperheita suo-

n la

5. PROSESSIT JA RAKENTEET
5.1 Pros essien rakenteen jatoi
vuuden parantaminen

5.2 Palveluverkon yhtendistaminen
Kv: Toteutetaan kaupu s
ton johtamisjirjestelmipditsks en

edellyttamit toimenpiteet

3.TALOUS
3.1 Talouden hallinta suhteessa viesto.-
kseen

3.2 Tasap.

4. OSAAMINEN, UUDISTUMINEN JA
OKYKY

4.1 Sosiaal

imen y.
maarittely henkilostostrategi

inosaamis en
n muk

den vahvistaminen ja

imagon parantaminen

edistaminen

4.3 Tyshyvinve

SOSIAALIOSASTO

SOSIAALIOSASTO

Sosiaaliosasto jakautuu kolmeen kokonaisuuteen: avohuollon sosiaalityö, sijaishuollon sosiaalityö ja sosiaalityön erityis- ja tukipalvelut ja yhdestä nettoyksiköstä, jonka muodostavat ulkomaalaistoimisto ja Turun seudun tulkkikeskus. Toiminnallisesti ulkomaalaistoimisto kuuluu avohuollon sosiaalityön alaisuuteen ja Turun seudun tulkkikeskus erityis- ja tukipalvelujen alaisuuteen.

Talousseuranta
	1 30 11
	Sosiaaliosasto
	

	
	Menot
	87.468.085,74

	
	Tulot
	18.745.768

	
	Netto
	-68.722.317,74

	
	
	

	1 32
	Ulkomaalaistoimisto
	

	
	Menot
	5.501.658

	
	Tulot
	5.310.790

	
	Netto
	-191.168

Henkilöstö

	Yksikkö
	Vakansseja

	Hallinto
	5

	
Hallinto- ja yhteiset toiminnot
	5

	Avohuollon sosiaalityö
	224

	
Hallinto- ja yhteiset toiminnot
	1

	
Asiakasneuvonta ja etuuskäsittely
	35

	 Sosiaalipäivystys
	13

	
Sosiaalitoimistot
	77

	
Päihdehuollon yksiköt
	48

	
Ulkomaalaistoimisto
	15

	
Lastensuojelun perhetyö
	35

	Sijaishuollon sosiaalityö
	225

	
Sijoitusten hallinta (SIHA)
	6

	
Lastensuojelulaitokset
	205

	
Ulkopuoliset sijoitukset (UPS)
	6

	
Jälkihuolto
	8

	Sosiaalityön erityis- ja tukipalvelut
	64

	
Hallinto- ja yhteiset toiminnot
	9

	
Elatusturva
	12

	
Kasvatus- ja perheneuvola
	26

	 Turun seudun tulkkikeskus
	17

	YHTEENSÄ
	518

HALLINTO
	Menot
	1.363.041,14

	Tulot
	1.187,76

Hallinnossa on työskennellyt vuonna 2008 osastopäällikkö, johtava sosiaalityöntekijä, toimistosihteeri, kanslisti ja tilapäiset pää- ja varapääkäyttäjä sekä 5 vastuukäyttäjää.

Sosiaaliosaston avustukset
Vuonna 2008 avustuksia saivat seuraavat toimijat: SPR:n turvatalo 80.456 €, LSM Kriisikeskus 41.000 €, Akseli Kiinteistöpalvelut sosiaalinen isännöinti 16.000 €, Turun kaupunkilähetys tuettu asuminen 20.000 €, MLL kotipalvelun tuottamista 64.753 €, Turun Ensi- ja turvakoti ry:n ylläpitämä Avo- ja jälkihuoltokeskus Tenavatupa 27.000 €, Alvari-perhetyö 35.000 €, Jussityö 500 €, Pilari Perhekriisikeskus 6.000 € ja Rikosuhripäivystys 6.000 €.

Sosiaalityön uusi asiakastietojärjestelmä Effica yksilö- ja perhehuolto sekä lastenvalvoja

Vuoden 2008 alkupuolella koulutettiin pää- ja vastuukäyttäjät, suunniteltiin Turun Effica ja tallennettiin ohjaustietoja sekä suunniteltiin työntekijöiden Effica-koulutus. Syksyllä ja loppuvuonna 2008 toteutettiin sosiaaliosaston työntekijöiden Effica-koulutus, siirrettiin asiakastietoja Efficaan ja aloitettiin tammikuun 2009 päätösten tekeminen Efficaan.

SoTe –hanke
Sosiaaliosasto on osallistunut aktiivisesti SoTe -hankkeen työryhmien työskentelyyn vuoden 2008 aikana.

AVOHUOLLON SOSIAALITYÖ

	Menot
	15 952 901,81

	Tulot
	854 419,11

	Netto
	15 098 482,70

Asiakasneuvonta ja etuuskäsittely

Asiakkaan ohjaus ja neuvonta muuttui 1.1.2008 sosiaalipäivystykseksi sekä asiakasneuvonnaksi ja etuuskäsittelyksi. Näiden esimiehenä toimivat johtavat sosiaalityöntekijät.

	Menot
	1.501.033,67

	Tulot
	750,00

	Netto
	1.500.283,67

Asiakasneuvonnassa ja etuuskäsittelyssä hoidetaan keskitetysti toimeentulotuen etuuskäsittely, sosiaaliosaston puhelimitse annettava ohjaus ja neuvonta sekä ajanvaraus sosiaalityöhön, kasvatus- ja perheneuvolaan ja elatusturvaan. Asiakasneuvonnan palvelunumerossa annetaan yleistä sosiaaliosaston palveluihin liittyvää neuvontaa ja ohjausta ja tarpeen vaatiessa asiakaspuhelut ohjataan sosiaalityöntekijälle. Etuuskäsittelijät vastaavat puhelinsarjan puheluihin ja tekevät ajanvaraukset. Asiakasneuvonnan palvelunumeron puheluita oli vuonna 2008 yhteensä 67.735 (v.2007/66.692).

Asiakasneuvontaan ja etuuskäsittelyyn on pyritty siirtämään mahdollisimman suuri osan norminmukaisesta toimeentulotuesta sekä osa asiakassuunnitelmassa mainituista erityisistä tarpeista ja olosuhteista johtuvista menoista delegointipäätöksen (sosla 8.2.2006 § 177) ja toimeentulotukiohjeiden mukaisesti.

Asiakasneuvonnassa ja etuuskäsittelyssä oli vuonna 2008 johtavan sosiaalityöntekijän lisäksi 34 etuuskäsittelijän vakanssia. Kesäaikana yksikössä toimi kolme etuuskäsittelijää tilapäisellä palkkaamisluvalla opiskelijoiden toimeentulotukihakemuksien käsittelijänä. Ajalla 1.8.-31.12.08 yksikössä työskenteli viisi etuuskäsittelijää tilapäisin palkkaamisluvin korvaten Effica-koulutuksista aiheutunutta työntekijävajetta.
Turun sosiaalipäivystys
Asiakkaan ohjaus ja neuvonta muuttui 1.1.2008 sosiaalipäivystykseksi ja asiakasneuvonnaksi ja etuuskäsittelyksi. Näiden esimiehenä toimivat johtavat sosiaalityöntekijät.

	Menot
	372.524,50

	Tulot
	

	Netto
	372.524,50

Sosiaalipäivystyksen johtavan sosiaalityön vakanssin hoitaja vastaa uusista toimeentulotukihakemuksista ja akuutista lastensuojelutyöstä sekä tukihenkilötoiminnasta. Sosiaalipäivystyksessä toimi vuonna 2008 johtava sosiaalityöntekijä, jonka työajasta kuului 50 % päiväpäivystykseen ja 50 % ilta- ja yöpäivystykseen. Ajalla 1.1. – 29.2.2008 oli 7 sosiaalityöntekijää, joista kolme teki akuuttia lapsisosiaalityötä ja kolme vs. sosiaalityöntekijää teki uusia toimeentulotukihakemuksia ja neljäs oli poliisilaitoksella hoitaen muun muassa nuorten henkilötutkinnat, oikeusedustukset, alaikäisten kuulusteluedustukset rikosepäilyssä ja yli 15-vuotiaiden näpistyspuhuttelut. 1.3.2008 lähtien virkanimitykset muutettiin vs. sosiaalityöntekijöiden osalta sosiaaliohjaajiksi.

Sosiaalipäivystyksen sosiaalityöntekijät vastaavat sekä uusien että vanhojen asiakkaiden akuutista lastensuojelusta, ottavat esimerkiksi vastaan lastensuojeluilmoituksia, tekevät kotikäyntejä ja antavat ohjausta ja neuvontaa muun muassa huolto- ja tapaamisoikeus- ynnä muissa lapsiin ja aikuisiin liittyvissä akuuteissa sosiaalityön asioissa sekä antavat psykososiaalista tukea. Sosiaalipäivystyksen sosiaalityöntekijät hoitavat lasten kiireelliset sijoitukset. Kiireellisen sijoituksen päätöksiä tehtiin vuonna 2008 yhteensä 109. Lastensuojelulain muutos muutti kiireellisen huostaanoton kiireelliseksi sijoitukseksi.

	Kiireelliset huostaanotot

	Vuosi
	2006
	2007
	2008

	Lapsia
	78
	89
	109

Lastensuojeluilmoituksia kirjattiin vuonna 2008 yhteensä 5.298 ja ne koskivat 2.692 lasta, kun niitä vuonna 2007 kirjattiin 4.879 ja ne koskivat 2.414 lasta. Keskimäärin otettiin vastaan 21,7 lastensuojeluilmoitusta työpäivää kohden vuonna 2008. Eniten lastensuojeluilmoituksia teki poliisi 1.711, terveydenhuolto 903, muut tahot 936 (yksityishenkilöt ym., myös nimettömänä tehdyt ilmoitukset) ja koulutoimi 513.

	Ilmoittaja
	2006
	2007
	2008

	huoltaja/vanhempi
	267
	315
	521

	muu sukulainen
	56
	81
	101

	lapsi/nuori itse
	1
	4
	13

	koulutoimi
	437
	513
	473

	poliisitoimi
	1.424
	1.711
	1.503

	terveydenhuolto
	718
	903
	1.044

	sosiaalitoimi
	318
	416
	514

	muu
	677
	936
	1.129

	Yhteensä
	3.898
	4.879
	 5.298

Niiden lasten osuus, joista on tehty lastensuojeluilmoitus, turkulaisista alle 18-vuotiaista lapsista oli vuosina 2006–2008:
	
	2006
	2007
	2008

	Osuus turkulaisista alle 18-vuotiaista lapsista
	7,3
	8,45
	9,51

Tukihenkilötoiminta on koordinoitu Sosiaalipäivystyksen johtavalle sosiaalityöntekijälle. Tukihenkilöpäätöksiä tehtiin 2008 / 53, (2007 / 48).

Sosiaalipäivystyksen vs. sosiaalityöntekijät ja 1.3.2008 lähtien sosiaaliohjaajat tekevät toimeentulotukipäätökset kaikille uusille toimeentulotukiasiakkaille. Uudella asiakkaalla tarkoitetaan asiakasta, joka ei ole kahteen vuoteen saanut toimeentulotukea. Matkalippujen myöntäminen siirtyi etuuskäsittelystä sosiaalipäivystykseen loppuvuodesta 2008.

Uusien asiakkaiden toimeentulotukipäätöksiä tehtiin 2008 / 2635 (2007 / 2479), uusien toimeentulotukihakemusten määrä 2008 / 2893 (2007 / 2432).

Turun seudun sosiaalipäivystys

	Menot
	344.519,39

	Tulot
	120.973,21

	Netto
	223.546,18

Turun seudun sosiaalipäivystyksessä oli ajalla 1.1. – 31.8.2008 yhteensä kolme kuntaa: Turku, Naantali ja Merimasku. Virka-aikana työskentelevänjohtavan sosiaalityöntekijän, työajasta 50 % kuuluu Turun seudun sosiaalipäivystykseen. Sosiaalityöntekijöitä oli neljä.

Sosiaalipäivystyksen toiminta-ajat olivat 31.8.2008 asti maanantaista torstaihin klo 16 - 22, perjantaisin ja lauantaisin klo 16 - 02 sekä sunnuntaisin klo 8.30 - 16.

Turun seudun sosiaalipäivystys laajeni 1.9.2008 Turun ympäristöön 18 kunnan alueelle. Mukana olivat Turun lisäksi Kaarina, Raisio, Naantali, Lieto, Piikkiö, Paimio, Sauvo, Rusko, Masku, Nousiainen, Mynämäki, Askainen, Merimasku, Rymättylä, Lemu, Vahto ja Velkua. Sosiaalipäivystyksen toiminta-ajat ovat 1.9.2008 lähtien virka-ajan ulkopuolella vuoden jokaisena päivänä, arkisin klo 16.00 – 8.30 sekä viikonloppuisin ja pyhinä ympäri vuorokauden.

Päivystyksen tärkeimmät yhteistyötahot ovat Hätäkeskus ja poliisi. Sosiaalipäivystyksen ympärivuorokautinen tarpeellisuus on korostunut, sillä asiakastapausten määrä on kasvanut koko ajan. Sosiaalipäivystyksen toteuttaminen 18 kunnan alueella on haastavaa: Välimatkat ovat pitkiä, pisin matka Turun sosiaalikeskuksen ja etäisimmän kunnan päätepisteen välillä on noin 60 kilometriä. Toisaalta kaikilla kunnilla on omat lasten ja vanhusten sijoituspaikat, mitkä voivat sijaita joidenkin kuntien kohdalla noin 100 kilometrin päästä lapsen kotikunnasta. Lisäksi kuntien alueella toimi kolme poliisilaitosta.

Sosiaalipäivystyksessä oli vuonna 2008 yhteensä 992 asiakastehtävää, joihin liittyi 3304 asiakassuoritetta. Asiakassuoritteet tarkoittavat puheluita, joita oli yhteensä 2.285 kpl; lastensuojeluilmoituksia, joita oli 711 kpl; kotikäyntejä, joita oli 239 kpl ja kiireellisiä sijoituksia, joita oli yhteensä 69 kpl. Alkuvuonna ajalla 1.1. – 31.8.2008 asiakastapahtumia oli 64,9 kappaletta kuukautta kohden. Loppuvuonna, ajalla 1.9. – 31.12.2008 sosiaalipäivystykselle saapui 118,3 tehtävää kuukautta kohden. Sosiaalipäivystyksen muuttuessa ympärivuorokauden tapahtuvaksi tehtävien määrä nousi 45 prosenttia. Kiireellisiä huostaanottoja tehtiin vuonna 2007 yhteensä 48, (vuonna 2006 / 37 ja vuonna 2005 / 18). Turun seudun sosiaalipäivystys on antanut apua myös muille kunnille kuten esimerkiksi Paraisille, Forssaan, Vampulaan ja Helsinkiin sekä ulkomaille kuten Ruotsiin.

Sosiaalitoimistot

	Menot
	4 197 548,63

	Tulot
	2 513,79

	Netto
	4 195 034,84

Sosiaaliosastolla toimii kuusi sosiaalitoimistoa: pohjoinen, itäinen, eteläinen, läntinen, Varissuon ja Pernon sosiaalitoimisto. Sosiaalitoimistoissa hoidetaan aikuis- ja lapsiperhesosiaalityö sekä lastensuojelun avohuolto ja huolto- ja tapaamisselvitykset käräjäoikeudelle. Sosiaalitoimistojen sosiaalityöntekijät arvioivat myös asiakkaan erityisestä tilanteesta ja olosuhteista johtuvat toimeentulotukiasiat sekä päihdehuoltoasiat ja yhteistyössä Työvoiman palvelukeskuksen (TYP) henkilöstön kanssa työllistymiseen ja aktivointiin tai eläkeselvittelyyn liittyvät asiat.

Erityissosiaalitoimistossa hoidetaan vastaavat asiat asunnottomien turkulaisten osalta ja ulkomaalaistoimistossa tiettyjen maahanmuuttajaryhmien osalta.

	Sosiaalitoimistojen lastensuojelun avohuollon sosiaalityön asiakasmäärät

	Vuosi
	2006
	2007
	2008

	Lapsia
	1.649
	1.785
	1975

Lastensuojelun avohuollon asiakkaalla tarkoitetaan tässä lasta, jolle on tehty huoltosuunnitelma, lastensuojelupäätös tai/että lasta on tavattu useammin kuin yhden kerran. Vuonna 2007 huoltosuunnitelma tehtiin 1.595 lapselle.

	Sosiaalitoimistojen aikuis- ja lapsiperhesosiaalityön asiakasmäärät

	Vuosi
	2006
	2007
	2008

	Aito-kansilehdet: Asiakkaat kertaalleen laskettuna
	12.553
	11.863
	11.660

	Huostaan otetut lapset vuosina 2006 – 2008

	Yksikkö
	2006
	2007
	2008

	Etelä
	 5
	6
	11

	Länsi
	10
	8
	2

	Pohj.
	13
	18
	8

	Itä
	12
	9
	5

	Varis
	5
	7
	8

	Perno
	-
	5
	8

	Esto
	2
	3
	0

	Ulk.tsto
	1
	2
	2

	Ulkopuoliset sijoitukset
	1
	-
	-

	Jälkihuolto
	1
	1
	-

	Yhteensä
	50
	59
	46

Toimeentulotuki

Toimeentulotukea sai kertomusvuonna 2008 yhteensä 9.360 kotitaloutta, kun vastaava luku vuonna 2007 oli 9.683. Näissä kotitalouksissa oli perheenjäseniä vuonna 2008 yhteensä 14.424 kun vuonna 2007 ja 2006 vastaavat luvut olivat 14.881 ja 15.788. Pitkäaikaisasiakkaiden kotitalouksia oli vuoden 2008 lopussa 3.102 (2007 3.217) ja niissä perheenjäseniä 5.066 (2007 5.218). Niitä pitkäaikaisasiakkaiden talouksia, joissa päähenkilö oli alle 25-vuotias, oli vuoden 2008 lopussa 240 ja niissä perheenjäseniä 349. Vastaavat luvut vuonna 2007 olivat 371 taloutta ja perheenjäseniä 544.

	
	2006
	2007
	2008

	Toimeentulotukihakemukset
	48.176
	46.360
	47.479

	Uusien asiakkaiden toimeentulotuki- hakemukset

(% kaikista hakemuksista)
	2.761

(5,7)
	2.432

(5,2)
	2.893

(6,0)

	Vanhojen asiakkaiden toimeentulotukihakemukset (% kaikista hakemuksista)
	45.415

(94,3)
	43.928

(94,8)
	44.586

(93,9)

	Lisäselvityspyynnöt

(% kaikista hakemuksista)
	8.886

(18,4)
	8.576

(18,5)
	9.367

(19,7)

	Sosiaalityöntekijälle siirrettyjä toimeentulotukihakemuksia (% kaikista hakemuksista)
	6.157

(12,8)
	6.868

(14,8)
	6.917

(14,6)

Toimeentulotukipäätöksistä tehdään keskimäärin kahden kuukauden pituisia ja ko. ajanjaksolta laitetaan laskelman osoittama toimeentulotuen määrä maksuun asiakkaalle. Toimeentulotuen jatkuminen päätöksen voimassaolon jälkeen vaatii asiakkaalta uuden hakemuksen. Saman hakemuksen perusteella voidaan tehdä useampi päätös, esim. etuuskäsittelyn norminmukainen toimeentulotukipäätös ja sosiaalityöntekijän tekemät erilliset päätökset erityisistä olosuhteista ja tarpeista johtuvista menoista.

Kielteisten toimeentulotukipäätösten osuus nousi keskitetyn etuuskäsittelyn myötä. Vuonna 2003 kielteisten päätösten osuus oli 10,7 %, mutta näyttää nyt vakiintuneen noin 16 % tehdyistä päätöksistä.
	
	2006
	2007
	2008

	Toimeentulotuki-päätökset
	68.749
	66.759
	66.099

	joista kielteiset % kaikista päätöksistä
	11.348

(16,5)
	10.615

(15,9)
	10.462

(15,8)

	joista myönteiset
	57.401
	56.144
	55.637

Päätösten määrän lisääntymisen myötä ovat myös muutoksenhaut lisääntyneet, mutta suhteessa päätösten määrään on pienempi osuus päätöksistä johtanut muutoksenhakuun kuin vuonna 2006.

	
	2006
	2007
	2008

	Sosiaalilautakunnan

käsittelemät muutoksenhaut päätöksistä yhteensä ja % kaikista päätöksistä
	1.122

(1,6)
	977

(1,5)
	823
(1,2)

	Toimeentulotukea saaneet kotitaloudet ja perheenjäsenet

(kaikki tukilajit)

	
	2006
	2007
	2008

	kotitaloudet
	10.305
	9.683
	9.360

	perheenjäsenet
	15.788
	14.881
	14.424

	Varsinaista ja ehkäisevää toimeentulotukea maksettu

1.1.2006 alkaen varsinainen toimeentulotuki eriteltynä perus- ja täydentävään toimeentulotukeen (Kuusikon toimeentulotukitilastot)

	
	2006
	2007
	2008

	Perustoimeentulotuki
	18.233,771,00
	18.885.061,00
	18.229.220,17

	Täydentävä toimeentulotuki
	1.317.325,23
	1.335.537,92
	1.228.928,98

	Ehkäisevä

toimeentulotuki
	 533.984,75
	526.482,53
	505.612,16

Sosiaalityössä on yhtenä painopistealueena ollut alle 25 -vuotiaat ja pitkään toimeentulotukea saaneet asiakkaat. Yhteistyössä työvoimaviranomaisten ja Turun työvoiman palvelukeskuksen kanssa on pyritty edistämään pitkään työttömänä olleiden asiakkaiden työllistymismahdollisuuksia kuntouttavasta työtoiminnasta annetun lain mukaisin toimenpitein.

Huolto- ja tapaamisoikeusselvitykset

Käräjäoikeuden huolto- ja tapaamisoikeusselvitykset lähetetään Sosiaalipäivystykseen (ASO:n) kirjattavaksi, jonka jälkeen Sosiaalipäivystys lähettää selvityksen kunkin toimiston johtavalle sosiaalityöntekijälle, joka jakaa selvityspyynnöt vuorotellen vuorossa olevalle lapsiperhesosiaalityöntekijälle.

	Selvitykset lapsen huollosta ja tapaamisesta käräjäoikeudelle

	2006
	2007
	2008

	62
	63
	72

Eteläinen sosiaalitoimisto

Eteläinen sosiaalitoimisto vastaa postipiirien 50, 70, 72, 74, 76, 81 ja 88 alueen avohuollon sosiaalityöstä. Sosiaalityö on jakaantunut aikuissosiaalityöhön ja lapsiperhesosiaalityöhön, joka sisältää myös lastensuojelun avohuollon sosiaalityön. Yksi aikuissosiaalityön vakanssi siirrettiin vuoden 2008 alussa lapsiperhesosiaalityöhön työtilanteen niin vaatiessa. Toimistossa on 11 sosiaalityöntekijää, joista 7 vastaa lapsiperheiden sosiaalityöstä ja 4 aikuisten kanssa tehtävästä sosiaalityöstä.

Eteläisen sosiaalitoimiston painopistealueena oli vuonna 2008 edelleen aktivoida alle 25 -vuotiaita vailla tuloja olevia toimeentulotukiasiakkaita koulutukseen ja työllistymiseen. Erityistyövoimaneuvojien ja sosiaalityöntekijöiden yhteisiä asiakasvastaanottoja toteutettiin säännöllisesti ja nuorille laadittiin yhdessä nuoren kanssa lain edellyttämiä aktivointisuunnitelmia. Yhteisvastaanotolla suunniteltiin nimenomaan nuoren koulutus-, työllisyys-, kurssi-, työharjoittelu- ja työllistymismahdollisuuksia. Asiakassuunnitelmien laatiminen, täydentävästä ja ehkäisevästä toimeentulotuesta päättäminen, toimeentulotukilain 10 §:n mukaisten alennuspäätösten tekeminen sekä päihdetyö vievät suurimman osan aikuissosiaalityöntekijän työajasta.

Alueelliset päihdetiimit jatkoivat moniammatillista toimintaansa. Pitkäaikaiseen kuntoutushoitoon ohjattiin vuoden aikana 20 asiakasta. Ensisijaisesti hoitoon ohjattiin päihteitä käyttäviä nuoria aikuisia ja päihdeperheitä. Päihdetiimissä on terveydenhuollon ja sosiaalitoimiston yhteistyö kehittynyt toimivaksi ja mahdollistanut konsultaation myös tiimityöskentelyn ulkopuolella.

Lastensuojeluperheiden keskeisinä ongelmina ovat olleet vanhempien päihteiden käyttö, mielenterveysongelmat, perheen omien tukiverkostojen vähäisyys, puutteet vanhemmuudessa sekä lasten ja nuorten kouluvaikeudet, psyykkiset vaikeudet ja päihteiden käyttö. Eteläiseltä alueelta tehtyjen lastensuojeluilmoitusten määrä kasvoi edelleen vuoden aikana. Vuoden aikana huostaan otettiin 11 lasta. Ennaltaehkäisevään lastensuojelutyöhön on alueella selkeästi tarvetta. Myös käräjäoikeuden pyytämiä lasten huolto- ja tapaamisoikeusselvityksiä tehtiin enemmän edellisvuoteen verrattuna. Selvityspyyntöjä saapui käräjäoikeudelta vuoden 2008 aikana yhteensä 15 kappaletta, koskien 26 lasta.

Ns. lastensuojelun tarpeen selvittelyvaihetta avohuollon sosiaalityössä on toimistossa kehitetty systemaattisesti mm. kotikäyntien, parityön ja erilaisten työmenetelmien avulla lapsen kohtaamisen näkökulmasta. Lapsen kohtaamisen näkökulmaa lastensuojelun tarpeen selvittelyvaiheessa syvennettiin edelleen niin, että se vastaa 1.1.2008 voimaan tulleen lastensuojelulain vaateita.

Vuoden 2008 aikana on edelleen tehty viranomaisyhteistyötä erityisesti päiväkotien ja äitiysneuvoloiden sekä Turun psykiatrian aluepoliklinikan kanssa. Yhteistyön tarkoituksena on tukea lasten arkielämässä olevia viranomaistahoja niin, että he pystyvät kohtaamaan vaikeassa tilanteessa olevia lapsia ja heidän perheitään tukemalla ja puuttumalla tilanteisiin oikea-aikaisesti. Harittu - Koivulan alueella on edelleen toiminut eri viranomaisista koostuva ns. virkamiestyöryhmä, joka kokoontuu n. neljä kertaa vuodessa.

Läntinen sosiaalitoimisto

Läntinen sosiaalitoimisto vastaa postipiireistä 10, 20, 21, 25, 90 ja 96.

Aikuisten sosiaalityössä pääpaino on ollut nuorten alle 25-vuotiaiden asiakkaiden aktivoiminen työelämään ja hoitoonohjaus niin mielenterveys- kuin päihdehuollonkin palveluihin. Nuorista suuri osa on täysin tulottomia ja vailla ammattikoulutusta ja vaativat tiivistä yhteistyö työvoimapalvelupisteen kanssa. Aktiivisilla toimenpiteillä on pystytty vähentäneet nuorten pitkäaikaisasiakkuutta.

Päihde- ja huumeriippuvuus sekä mielenterveysongelmat ovat edelleen yleisiä nuorten asiakkaiden asiakkuuden syitä. Verkostotyö on lisääntynyt muiden ongelmanuorten kanssa toimivien kolmannen sektorin toimijoiden kanssa (esim. Toivo, Tsemppi, Tietu ry, Milli, A-klinikka, Kriisikeskus ja velkaneuvonta). Päihde- ja huumeongelmaisia nuoria on myös pyritty saamaan aktivoivien toimenpiteiden piiriin työkokeilun ja kuntouttavan työtoiminnan avulla.

Puutteellisista opintosuorituksista ja pitkittyneistä opinnoista johtuva opiskelijoiden tulottomuus on pysynyt ennallaan. Opiskelijoita on tuettu opintojen loppuun saattamisessa ja heitä on ohjattu mm. osa-aikatyöpaikkojen hankkimiseen.

Tulottomien aikuisten osuus on lisääntynyt ja asiakkuudet pitkäaikaistuneet työvoimapoliittisen lainsäädännön muutoksien vuoksi. Aikuisia on kuitenkin pyritty edelleen aktivoimaan takaisin työvoiman piiriin. Pitkäaikaisasiakkaiden päihde- ja mielenterveysongelmat mutta myös fyysiset sairaudet ovat lisääntyneet ja vaikeutuneet.

Keskitetty etuuskäsittely hoitaa toimeentulotukihakemukset perustoimeentulon osalta, mutta toimeentulotukilain muutoksesta ja asiakkaiden tulottomuudesta johtuen täydentävän ja ennaltaehkäisevän toimeentulotuen käsittely vie edelleen ja kasvavassa määrin sosiaalityöntekijöiden työpanosta.

Läntisellä alueella tehdään paljon toimeentulotukilain 10 %:n mukaisia alennuspäätöksiä asiakkaiden aktivoimiseksi. Asiakassuunnitelmaa on kuitenkin pyritty kehittämään työvälineenä asiakkaiden ongelmien selvittämiseksi ja oikeiden toimenpiteiden löytämiseksi suunnitelmallisemmalla työskentelyotteella.

Läntisellä alueella lastensuojelulliset ongelmat ovat lisääntyneet lähinnä Hirvensalossa. Alueelle muuttaa uusia ja isoja perheitä, vuokra-asuntojen kasvun myötä. Alueelle on rakennettu isoja ja kalliita asuntoja, joihin muuttaa paitsi Turun eri alueilta, myös muista kunnista pienituloisia perheitä, jotka tarvitsevat paitsi taloudellista apua, myös tukea lasten hoidosta ja kasvatuksesta selviämiseen. Lastensuojelutoimenpiteet ovat lisääntyneet, erityisesti nuorten kouluongelmat ovat työllistäneet lapsiperhesosiaalityössä.

Toiminnallisia mahdollisuuksia huostaanottojen ennaltaehkäisemiseksi erityisesti nuorten osalta on ollut liian vähän. Tärkeitä työvälineitä ovat perhetyö ja tukihenkilö- ja tukiperhetoiminta huostaanottojen ehkäisemiseksi. Lapsiperhetyö on pitkälle verkostoitunutta muiden kuten lasten- ja nuorten psykiatristen palveluiden, koulun, päivähoidon ja neuvoloiden kanssa.

Läntisessä toimistossa työpanosta menee myös huolto- ja tapaamisselvitysten antamiseen, jotka edelleen ovat vaikeutuneet.
Itäinen sosiaalitoimisto

Itäinen sosiaalitoimisto vastaa sosiaalityöstä postipiirien 52, 54 (ei Halinen)

ja 75 alueella. Toimiston kahdeksasta sosiaalityöntekijästä viisi hoitaa lapsiperheiden sosiaalityön tehtäviä, aikuisasiakkaiden sosiaalityöstä vastaa kolme sosiaalityöntekijää. Asiakkuus määräytyy sosiaalityöntekijöille sukunimensä mukaisen kirjainjaon perusteella.

Itä-Turun erityispiirteinä on asukasrakenteen yksipuolisuus ja sosiaalisten ongelmien kasautuminen alueelle. Maahanmuuttajien osuus alueen väestöstä on suuri ja koostuu kymmenistä eri kansallisuuksista ja eri kieliä käyttävistä ryhmistä. Kun muiden kuin suomen- tai ruotsinkielisten osuus koko Turun väestöstä on ollut vuoden 2008 lopussa 6,4 % , on se Lausteen (25 %), Kohmon (15 %), Vaalan (13 %) ja Ylioppilaskylän (10 %) alueella selvästi Turun vastaavaa osuutta suurempi. Muunkielisten keskittyminen harvoille pienalueille saattaa kasvattaa alueellisen ja sosiaalisen segregaation riskiä.

Alueen työttömyysaste on kaupungin korkeimpia: Lausteen 18,9 %:n ja Paaskunnan 17,5 %:n työttömyysaste on merkittävästi koko Turun työttömyysastetta 9,9 % korkeampi. Muunkielisten turkulaisten jakautuminen pienalueille näkyy myös työttömyystilastossa. Muiden kuin suomen- tai ruotsinkielisten työttömien työnhakijoiden osuus kaikista työttömistä oli joulukuussa 2008 16 %. Lausteen alueella vastaava osuus oli 42 %.

Aikuissosiaalityössä painopistealueena on pitkään työttömänä olleiden

asiakkaiden työllistymismahdollisuuksien edistäminen. Erityistä huomiota kiinnitetään alle 25 -vuotiaitten nuorten tukemiseen ja aktivoimiseen koulutukseen tai työllistymiseen. Yli 25-vuotiaita pitkäaikaisasiakkaita on ohjattu myös työkyvyn arviointeihin ja eläkeselvittelyihin. Kuntouttavasta työtoiminnasta annetun lain mukaisia toimenpiteitä on toteutettu yhteistyössä työvoiman palvelukeskuksen kanssa.

Maahanmuuttajien kanssa tehtävässä työssä nousevat esiin erityisesti maahanmuuttajan taustaan liittyvät erityispiirteet, kielivaikeudet ja kulttuurierot. Maahanmuuttajien syrjäytymistä ehkäiseviä ja kotoutumista edistäviä toimenpiteitä on toteutettu yhteistyössä Koto-toiminnan ja muiden maahanmuuttajien kanssa työskentelevien tahojen kanssa. Maahanmuuttajataustaisten asiakkaiden kohdalla on myös toteutettu yhdessä Turun työvoimatoimiston kansainvälisten palvelujen kanssa ns. yhteisasiakkuusmallia, jossa kansainvälisten palvelujen työntekijä ja sosiaalityöntekijä ottavat tarvittaessa yhdessä vastaan asiakkaan. Tapaamisessa käsitellään asiakkaan työllistymiseen liittyviä kysymyksiä.

Päihdehuollossa pyritään puuttumaan varhaisvaiheessa olevaan päihdeongelmaan. Päihdehuollon hoitoonohjauksissa on jatkettu moniammatillisten alueellisten päihdetiimien toimintaa. Lapsiperheet, huumenuoret ja itse hoitoon motivoituneet ovat ensisijaisia autettavia. Vuonna 2008 päihdekuntoutushoitoon on ohjattu 17 asiakasta.

Lapsiperheiden sosiaalityössä painopiste on lapsen ja perheen varhaisessa tukemisessa avohuollon keinoin. Lastensuojeluperheissä korostuvat vanhempien päihteiden käyttö ja mielenterveysongelmat, kyvyttömyys vanhemmuuteen sekä nuorten huumeongelmat, psyykkiset vaikeudet, kouluvaikeudet ja sopeutumisongelmat. Maahanmuuttajaperheissä ongelmia aiheuttavat lisäksi kielivaikeudet ja kulttuurierot. Alueen lastensuojelutyössä tyypillistä on laaja ja kehittynyt verkostotyö. Yhteistyö erityisesti koulun, päivähoidon ja korttelipoliisin kanssa on aktiivista. Perhetyötä ja perhetupatoimintaa Lausteen ja Kohmon alueilla on edelleen jatkettu ja kehitetty, keskeisenä tavoitteena on vanhemman ja lapsen vuorovaikutukseen vaikuttaminen.

Asiakkaiden toimeentulotukiasiat perustoimeentulotuen osalta käsitellään pääsääntöisesti keskitetysti etuuskäsittely-yksikössä. Sosiaalityöntekijä päättää täydentävän ja ehkäisevän toimeentulotuen myöntämisestä sekä perusosan alentamisesta.

Lausteen, Vaalan ja Kohmon alueilla jatkuu asumisneuvojatoiminta. Toimintaa hallinnoi Akseli Kiinteistöpalvelut Oy. Asumisneuvojan toiminnalla pyritään varhaisen puuttumisen avulla asukkaiden elämänhallinnan vahvistamiseen, häätöjen vähentämiseen ja alueen asumisviihtyvyyden lisäämiseen.

Pohjoinen sosiaalitoimisto

Pohjoisessa sosiaalitoimistossa (pp. 30, 32, 36, 38, 40, 46, 21330, 21340 ja osa 54 (Halinen) sosiaalityö on jaettu alueellisesti kolmen eri lähiön mukaan (Halinen, Runosmäki ja Jäkärlä). Tällä on pyritty siihen, että sosiaalityöntekijöillä olisi mahdollisuus paremmin perehtyä oman alueensa erityisongelmiin ja olla yhteydessä alueen muiden yhteistyötahojen kanssa. Varsinkin Runosmäessä viranomaisyhteistyö on ollut tiivistä.

Pohjoisen toimiston alueeseen kuuluu useita perinteisiä lähiöitä, joiden asukkaissa on paljon pitkäaikaistyöttömiä ja moniongelmaisia. Alueella asuu myös paljon maahanmuuttajia - varsinkin Halisissa. Toimiston asiakasmäärät ovat kaikilta osin suuret.

Pohjoisessa sosiaalitoimistossa on 15 sosiaalityöntekijää, joista 9 on lapsiperhetyössä ja 6 aikuissosiaalityössä.

Pohjoisen sosiaalitoimiston asiakasalue on suuri ja siellä asuu paljon lapsiperheitä. Esim. lastensuojeluilmoitusten määrä on kasvanut vuosittain. Vaikka Pohjoinen toimisto on saanut viime vuosina jonkin verran lisätyövoimaa lastensuojeluun, on työtilanne edelleen vaikea. Esim. vuonna 2007 toimiston alueella tehtiin 18 huostaanottoa – vuosi 2008 on ollut siltä osin helpompi. Lastensuojeluperheiden keskeisiä ongelmia ovat olleet vanhempien päihteiden käyttö, mielenterveysongelmat, perheen omien tukiverkostojen vähäisyys, puutteet vanhemmuudessa sekä lasten ja nuorten kouluvaikeudet, psyykkiset vaikeudet ja päihteiden käyttö. Alueen avohuollon keskeisinä työmuotoina ovat olleet verkostotyö ja perhetyö.

Positiivisena asiana voi mainita, että huolto- ja tapaamisoikeusselvityksien määrä on vuonna 2008 jonkin verran vähentynyt aikaisemmasta.

Päihdetyön osalta alueen asiakasmäärä on suuri. Turun kaupungin päihdetiimi jatkoi moniammatillista toimintaansa. Hoitoonohjausten perusteet ovat päihdetiimin myötä yhdenmukaistuneet ja hoitoonohjausten arvioinnissa tarvittavien perustietojen kokoaminen hoitoon ohjaavalta taholta on vakiintunut.

Työvoiman palvelukeskuksen kanssa yhteistyötä on pyritty terävöittämään mm. useiden yhteisten palaverien avulla. Alle 25-vuotiaiden osalta aktivointisuunnitelmia tehdään viikoittain. Alle 25-vuotiaita, työ- ja koulutuspaikkaa vailla olevia nuoria on aktiivisesti ohjattu myös Työvoiman palvelukeskuksen alaisuuteen kuuluvan KOHO -toiminnan piiriin. Yli 25-vuotiaiden osalta yhteistyö on kehittynyt vuoden aikana ja myös heille tehdään yhteistyössä aktivointisuunnitelmia.

Vuoden 2008 aikana Halisissa, Runosmäessä ja Moisiossa toimi diakonisen perhetyön projekti Ehyt arki.

Asiakkaiden toimeentulotukiasiat käsitellään pääsääntöisesti etuuskäsittely-yksikössä, mikä antaa entistä enemmän mahdollisuuksia sosiaalityön sisällön kehittämiseksi.

Varissuon sosiaalitoimisto

Varissuon sosiaalitoimiston toiminta-alueena on postipiiri 61. Postipiirin 61 alueelle kuuluvat Varissuon, Pääskyvuoren ja Laukkavuoren kaupunginosat. Asukasrakenteeltaan Varissuo eroaa Pääskyvuoren ja Laukkavuoren alueista asukasrakenteensa yksipuolistumisen, maahanmuuttajakeskittymän ja sosiaalisten ongelmien kasaantumisen johdosta. Tosin sosiaalisten ongelmien osalta on ollut viime vuosina nähtävissä muutosta hieman parempaan suuntaan.

Varissuon sosiaalitoimiston seitsemästä sosiaalityöntekijästä neljä hoitaa lapsiperheiden sosiaalityötä ja kolme vastaa aikuisten sosiaalityöstä.

Muunkielinen väestö on sijoittunut Turussa epätasaisesti. Suurin muunkielisten osuus on Varissuolla. Syyskuussa 2008 Varissuon asukkaista joka kolmas on muunkielinen. Pientä nousua luvuissa on tapahtunut ja tapahtuu edelleen vuodesta toiseen (2007 31,7 %). Erään tutkimuksen mukaan (Heitmeyer 2000) ulkomaalaisosuuden nousu 30 %:iin tietyllä alueella voi käynnistää prosessiin, jossa kantaväestö alkaa tuntea itsensä muukalaisiksi eli kokee joutuvansa vähemmistöksi. Varissuo on Turussa ensimmäinen alue, jolla tämä raja on ylittynyt.

Maahanmuuttajat koostuvat kymmenistä eri kansallisuuksista. Eniten on venäläisiä, irakilaisia, albaaneja, jugoslavialaisia, virolaisia, kurdeja ja iranilaisia.

Maahanmuuttajien osuus asiakastyöstä on huomattava: sosiaalityöntekijöiden asiakkaista noin 30 – 80 % on maahanmuuttajia. Lastensuojelussa vastaavat luvut ovat 30 – 50 %. Kielivaikeuksien, kulttuurierojen sekä maahanmuuttajien psyykkisten ja traumaattisten kokemusten johdosta asiakastyö on vaikeaa, hidasta, aikaa vievää ja henkisesti raskasta. Maahanmuuttajatyötä ei ole asiakastyössä työn raskaudesta huolimatta erikseen huomioitu.

Varissuon työttömyysaste on pysynyt vuosi toisensa jälkeen korkeana: syyskuussa 2008 työttömyysprosentti alueella oli 16,6, kun Turun työttömyyden vastaava luku on ollut 8,6 %. Myös pitkäaikaistyöttömyys on korkeampi kuin muualla Turussa. Muunkielisten turkulaisten epätasainen jakautuminen näkyy myös työttömyystilastoissa. Varissuolla heidän prosenttiosuutensa on 50 (syyskuu 2008).

Aikuisasiakkaiden sosiaalityössä painopiste on alle 25 -vuotiaiden nuorten työllistämistä edistävissä ja elämänhallintaa parantavissa toimenpiteissä. Myös päihdehuoltoasiat korostuvat aikuisasiakkaiden sosiaalityössä.

Nuorten alle 25 -vuotiaitten tulottomien asiakkaiden työllistymismahdollisuuksien edistämiseksi ja kuntouttamiseksi yhteistyötä tehdään työvoimaviranomaisten ja Työvoiman palvelukeskuksen kanssa. Erityisesti yhteistyö Työvoiman palvelukeskuksen kanssa on ollut toimivaa ja tehokasta jo vuosia. Myös vaikeimmin työllistettäviä nuoria on saatu ohjattua kuntouttavasta työtoiminnasta annetun lain mukaisiin toimenpiteisiin. Yhteistyötä on kehitelty myös 25-vuotiatten ja sitä vanhempien pitkäaikaisesti työttöminä olleiden ja työelämästä syrjäytyneiden asiakkaiden osalta Työvoiman palvelukeskuksen solu 1 ryhmän kanssa. Työllistymistoimenpiteitten vaikuttavuutta seurataan muutaman kerran vuodessa pidettävissä yhteistyökokouksissa.

Maahanmuuttajien vaikean työttömyyden vähentämiksi on tehty yhteistyötä Kansainvälisen työvoimatoimiston kanssa ns. Suomi-hankkeen puitteissa kevääseen 2008 asti, jolloin Suomi-hanke päättyi. Hankkeen jälkeen on yhteistyötä jatkettu samalla toimintatavalla siten että tarvittaessa sosiaalityöntekijä on tavannut maahanmuuttaja-asiakkaita yhdessä kansainvälisen työvoimapalvelujen työntekijän kanssa. Kokemukset ovat olleet positiivisia niin sosiaalitoimiston kuin myös kansainvälisten palvelujen näkökulmasta.

Päihdehuollossa pyritään puuttumaan varhaisvaiheessa olevaan päihdeongelmaan. Pitempiin kuntoutuslaitoshoitoihin menijät arvioidaan hoitotarpeensa suhteen alueellisessa Varissuo - Lausteen päihdetiimin arviointi- ja hoitoonohjaustiimissä. Lastensuojeluperheet, huumenuoret ja työpaikalta hoitoon ohjatut ovat ensisijaisia autettavia. Varissuon sosiaalitoimiston toiminta-alueelta pitempiaikaisiin päihdekuntoutushoitoihin vuonna 2008 ohjattiin 4 asiakasta.

Lapsiperheiden sosiaalityössä painotus on avohuollon lastensuojelussa. Lastensuojeluperheissä korostuvat ensisijassa puutteellinen vanhemmuus, vanhempien päihteiden käyttö ja mielenterveysongelmat sekä taloudelliset vaikeudet. Nuorten kohdalla ongelmina ovat kouluvaikeudet, psyykkiset ongelmat, sopeutumisongelmat ja päihteiden käyttö. Vuonna 2008 huostaanottoja tehtiin seitsemän. Lastensuojelun avohuollon tukena on toiminut vuosia perhetyön vetämä "Meidän sakki" -kerho. Perheet ovat pääasiassa olleet lastensuojeluperheitä. Kerho kokoontuu parina päivänä viikossa. Vuonna 2008 kerhossa on ollut mukana kolme - neljä äitiä lapsineen, mukana myös maahanmuuttajaperheitä. Oikeudelle annettuja huolto- ja tapaamisselvityksiä on ollut kahdeksan v. 2008.

Varissuolla jatkuu edelleen Akseli Kiinteistöpalvelut Oy:n hallinnoima asumisneuvojahanke. Asumisneuvojan toimenkuvaan on kuulunut asumiseen liittyvien ongelmien ennaltaehkäisy, vaikeuksiin joutuneiden asiakkaiden auttaminen, vuokravelkojen sekä häiriköinnistä aiheutuvien häätöjen vähentäminen. Toiminta on vähentänyt mm. vuokravelkojen maksamista toimeentulotuesta sekä vaikuttanut myönteisesti asumiskulttuuriin.

Sosiaalitoimisto on koko toimintansa ajan ollut mukana kehittämässä Varissuon aluetta viihtyisämmäksi ja turvallisemmaksi asuinalueeksi osallistumalla alueella jo vuosia kokoontuneessa viranomais- ja asukasyhteistyöryhmässä ns. yhdyskuntatyöryhmässä. Yhdyskuntatyöryhmä kokoontuu noin 2- 3 kertaa vuodessa.

Pernon sosiaalitoimisto

Postipiiri 24 Pansio-Perno on tiivis alue, jossa palvelut ovat lähellä ja jossa on hyvät edellytykset myös viranomaisyhteistyölle asukkaiden ja asiakkaiden hyväksi.

Yhtenä painopistealueena Pernon sosiaalitoimistossa oli edelleen alle 25 -vuotiaiden yli kolme kuukautta toimeentulotukiasiakkaana olleiden nuorten aktivointi koulutukseen ja työllistymiseen. Erityistyövoimaneuvojien, sosiaalityöntekijöiden ja asiakkaiden yhteisvastaanottoja on ollut kahtena päivänä kuukaudessa koko vuoden ajan. Nuorille laadittiin yhteistyönä lain edellyttämiä aktivointisuunnitelmia. On jatkettu hanketta aktivoida myös yli 25-vuotiaita asiakkaita, jotka eivät jostain syystä olleet päässeet Tapulikadulle asti. Työvoiman palvelukeskuksen kanssa yhteistyötä on jatkettu myös eläkeselvitysten osalta ja saatu joitain asiakkaita tutkimusten kautta eläkkeelle.

Perhetelakka tarjoaa Pernontien päiväkodin yhteydessä pienten lasten vanhemmille tukea avoimen kerhon ja kiinteän perheryhmän muodossa. Äiti-lapsi -kerhon eli Taaperokerhon toiminta jatkui edellisten vuosien tapaan eri viranomaistahojen yhteistyönä Perhetelakan yhteydessä. Se on kerhomainen toimintamuoto, jolla pyritään tukemaan äitien ja lasten vuorovaikutusta. Kerhon toimintaa vetivät perhetyöntekijä, perhepäivähoitaja, kiertävä erityislastentarhaopettaja, kasvatus- ja perheneuvolan psykologi ja sosiaalityöntekijä. Osa lapsista on lastensuojeluasiakkaita. Äidit ovat käyneet kerhossa ahkerasti ja lapset ovat viihtyneet siellä.

Yhteistyö alueen neuvolan ja päiväkotien kanssa jatkui. Äitiys- ja lastenneuvolassa on pidetty lähes kuukausittain palavereita sosiaalitoimiston ja neuvolan henkilökunnan kesken. Tarkoituksena on ennaltaehkäistä ongelmia ja ohjata tukea tarvitsevia äitejä mm. Taaperokerhoon. Alueen lapsiperhetyöntekijät ovat edelleen käyneet koulujen oppilashuoltoryhmässä keskustelemassa opettajien, kuraattorin, koulupsykologin ja terveydenhoitajan kanssa oppilaiden koulunkäyntiin ym. liittyvistä ongelmista. Lisäksi alueella on toiminut nuori-vanhempi -toiminta perhetyöntekijöiden vetämänä.

Pernon sosiaalitoimiston alueella oli oma päihdetiimi, joka kokoontui tarpeen mukaan. Terveysaseman lääkäritilanteen vuoksi Pernon asioita on täytynyt käsitellä läntisessä päihdetiimissä. Tarvetta on ollut erityisesti huumekuntoutukseen, ja lisääntyvässä määrin lastensuojelullisin perustein.

Pansio-Pernon aluetyöryhmä on yhdistetty Jyrkkälän ja Härkämäen kanssa eikä ole tavoittanut aikaisempaa vaikuttavuutta. Yhteistyöryhmän jäseninä ovat alueen koulujen rehtorit, koulukuraattori, seurakunnan ja nuorisotoimen nuoriso-ohjaajat, liikuntaviraston liikunnanohjaaja, Pansion terveyskeskuslääkäri, päiväkodin johtaja ja palvelualuepäällikkö, Pansion kirjaston johtaja, Pernon sosiaalitoimiston edustaja, korttelipoliisi, SPR:n vastaanottokeskuksen johtaja ja alueen isännöitsijät. Tämänkin ryhmän toiminnassa ilmeni taantumista.

Vuonna 2008 lastensuojelullinen tilanne alueella kärjistyi. Kiireellisiä huostaanottoja oli viisi ja huostaanottoja kaikkiaan yhdeksän. Avohuollollisesti sijoitettuna oli kymmenen. Avohuollon sijoituspaikkoja on ollut saatavilla tarvetta vähemmän. Vakituisen lapsiperhetyöntekijän siirryttyä toiseen yksikköön on ollut vaikea löytää sijaista. Puutetta on paikattu tehostetulla sisäisellä yhteistyöllä.

Erityissosiaalitoimisto

Erityissosiaalitoimiston sosiaalityöntekijöistä kolme tekee yhdennettyä sosiaalityötä vailla vakinaista asuntoa olevien turkulaisten kanssa. Kaksi sosiaalityöntekijää työskentelee aikuissosiaalityössä alle 65-vuotiaiden yksityisissä asumispalveluissa asuvien kanssa. Heille kuuluu myös päihdehuollon tukiasunnoissa asuvien sosiaalityö.

Erityissosiaalitoimiston sosiaalityössä on painopistealueena ollut nuorten aikuisten syrjäytymisen ehkäiseminen. Toimeentulotuen osalta asiakkaita on edelleen siirretty etuuskäsittelyn piiriin. Vaikeasti päihde- ja mielenterveysongelmista kärsivien asiakkaiden osalta sosiaalityöntekijät ovat käsitelleet myös akuutit toimeentulotukihakemukset ja tarvittaessa ohjanneet heidän taloudellisten asioiden hoidon joko välitystilille tai edunvalvontaan.

Asunnottomia lapsiperheitä toimiston asiakaskunnasta on edelleen vähän. Vuonna 2008 ei otettu yhtään lasta huostaan. Huolto- ja tapaamisoikeusselvityksiä tehtiin 3.

Asunnottomien olosuhteita on edistetty tukemalla heitä erilaisiin työllistymistä tukeviin toimenpiteisiin yhteistyössä Työvoiman palvelukeskuksen ja päihdehuollon toimijoiden (mm. Turun A-klinikkatoimi, terveydenhuolto) kanssa. Asuntoasioiden järjestämisessä yhteistyötä on tehty mm. asunto- ja terveystoimen, asumispalveluyksiköiden ja Diakoniakeskuksen kanssa. Päihteettömyyteen on kannustettu mm. tukemalla asiakkaiden harrastusmahdollisuuksia. Sosiaalityöntekijät käyvät esittelemässä asunnottomien päihdeongelmaisten kuntoutumishoidon tarpeen arvioinnit eri aluetoimistojen päihdetiimeissä. Työvoiman palvelukeskukseen on lähetetty asiakkaita työkyvyn arviointiin.

Yhteistyölle eri viranomaisten kesken on saatu lisää resursseja etuuskäsittelyyn siirtymisen myötä. Sosiaaliosasto on tiivistänyt yhteistyötä Turun A-klinikkatoimen kanssa sen toiminnan kehittämiseksi sekä yhteistyön parantamiseksi ja vuoden aikana on kokoonnuttu 2 kertaa. Erityissosiaalitoimiston alaisuudessa työskentelevät osallistuvat aktiivisesti päihdehuollon kehittämis- ja koulutustilaisuuksiin.
Päihdehuollon hoitokodit ovat tukeneet asukkaita heidän arjen asioissaan. Yhteistyötä päihdehuollon omien yksiköitten ja asumispalveluja tuottavien ostopalveluyksiköitten kanssa on jatkettu järjestämällä laitosjohtajien yhteisiä kokoontumisia sekä kevätkaudella että syyskaudella ja yhteinen kehittämispäivä pidettiin keväällä 2008.

Välitystiliasiakkaiden maksuliikenne ja laitoksissa asuvien sosiaalikeskuksen kautta maksettavat eläkkeet hoidetaan keskitetysti erityissosiaalitoimistossa. Välitystiliasiakkaita oli 240 ja laitoseläkkeitä maksettiin 128 asiakkaasta. Luvut kuvaavat vuoden 2008 lopun tilannetta.
Alle 65-v palveluasuminen

Vuoden 2004 alusta yksityisten palvelutalojen sosiaalityö alle 65-vuotiaiden osalta on hoidettu erityissosiaalitoimistossa. Vuoden 2008 lopussa yksityisissä palvelutaloissa/ hoitokodeissa oli 274 alle 65 -vuotiasta mielenterveyskuntoutujaa. Toteutuneet menot vuoden 2008 aikana olivat yhteensä 5.728.386 € ja tulot 580.380 €. Vuonna 2007 asumispalveluissa oli 280 eri asiakasta, kun vuonna 2006 vastaava luku oli 271. Alle 65-vuotiaiden asumispalveluissa asuvien määrä on kaksinkertaistunut vuodesta 2001, mikä johtuu ainakin osittain mielenterveyspotilaiden laitospaikkojen vähenemisestä suhteessa hoidon tarpeeseen.

Mielenterveyskuntoutujien asumispalvelut kilpailutettiin ja sosiaalilautakunta

teki 22.10.2008 päätöksen ostettavista palvelumuodoista ja palveluntuottajista.

Päihdehuolto

Sosiaali- ja terveystoimessa työskentelevien työntekijöitten yhteistyötä päihdehuoltoon liittyvissä asioissa on lisätty ja kaupungissa toimi viisi moniammatillista alueellista päihdetiimiä, joiden tarkoituksena on arvioida päihdeongelmaisen asiakkaan hoidon tarve ja ohjata asiakas tarkoituksenmukaiseen hoitopaikkaan. Päihdetiimien vetäjinä ovat toimineet aluetoimistojen johtavat sosiaalityöntekijät ja päihdetiimien työskentelyyn ovat osallistuneet terveyskeskuslääkärit ja asiakkaiden omat sosiaalityöntekijät. Alueelliset päihdetiimit ovat kokoontuneet tarpeen mukaan noin 2-4 viikon välein.
Omat päihdehuollon yksiköt

Sosiaalikeskus tuottaa itse päihdehuollon palveluja neljässä yksikössä. Yksikköjen kokonaispaikkaluku on 139. Sirkkalan päiväkeskus tuottaa päivätoimintaa päihdeongelmaisille. Sillankorva tarjoaa ensihoidollisia tilapäismajoituspalveluja myös päihtyneille asiakkaille. Niuskalan hoitokoti tuottaa pääosin työikäisille asumis- ja hoitokotipalveluja ja Paattisten huoltokoti tuottaa eläkkeellä oleville päihdeongelmaisille hoidollisia palveluja (paikkaluku 66 + 3 intervallipaikkaa).

	PÄIHDEHUOLLON OMAT YKSIKÖT
	2006
	2007
	2008

	MENOT

jonka lisäksi ruokahuolto
	2.529.513

503.625
	2.622.229

-
	3.333.444

-

	TULOT

jonka lisäksi ruokahuolto
	567.595

22.961
	556.118

-
	651.768

	POISTOT
	0
	0
	0

	NETTO
	2.442.582
	2.066.111
	2.681.676

	

	2006
	2007
	2008

	Sirkkalanpäiväkeskus
	
	
	

	Käyntikertoja
	8.014
	9.545
	11.587

	Sillankorva
	
	
	

	Hoitopaikkoja
	36
	36
	36

	Asukkaita
	225
	241
	272

	Hoitopäiviä
	8.086
	8.166
	6.365

	Käyttöaste %
	69,2
	61,5
	53,9

	Niuskalan hoitokoti
	
	
	

	Hoitopaikat
	34
	34
	34

	Asukkaita
	114
	93
	78

	Hoitopäiviä
	10.703
	11.221
	11.654

	Käyttöaste %
	86,2
	90,4
	93,9

	Paattisten huoltokoti
	
	
	

	Hoitopaikat
	69
	69
	69

	Asukkaita
	88
	88
	93

	Hoitopäiviä
	22.576
	22.236
	22.359

	Käyttöaste %
	89,6
	88,3
	88,5

Sirkkalan päiväkeskus

	Menot
	192.807,27

	Tulot
	26.943,92

	Netto
	165.863,35

Sirkkalan päiväkeskus on päihdehuollon avopalveluyksikkö, joka toimii "matalan kynnyksen" periaatteella. Vuonna 2008 päiväkeskuksessa tilastoitiin 11587 asiakaskäyntiä (v.2007 9545) eli lisäystä edelliseen vuoteen kirjattiin 21,3 %. Palveluita käytti 474 henkilöä (v.2007 451), joista uusina asiakkaina asioi 229 (v.2007 218). Päiväkeskus oli avoinna 253 päivänä vuonna 2008, joten keskimäärin aukiolopäivää kohti asiakaskäyntejä merkittiin 45,8.

 Käyntimäärä kasvoi suhteellisesti huomattavasti enemmän kuin asioineiden asiakkaiden lukumäärä. Selityksenä voidaan pitää heikoimmassa asemassa olevien asunnottomien asiakkaiden määrän lisääntymistä. Marraskuisen asunnottomuuskartoituksen tiedonkeruun perusteella päiväkeskuksessa asioi 27 asunnotonta, jotka eivät eri syistä kiinnity päihdehuollon asumispalvelujen piiriin. Tätä asiakasryhmää määrittää somaattinen ja psyykkinen sairastavuus sekä runsas päihteiden käyttö, usein monipäihdeongelma. Päiväkeskustoiminnan avulla on pyritty tarjoamaan arjen tukea ja apua viranomaisasioiden hoidossa. Toiminta painottuu haittojen vähentämiseen. Itsenäisesti asuvat päihdeongelmaiset asiakkaat ovat edelleen asiakaskunnassa enemmistönä, n. 2/3 asiakkaista asuu itsenäisesti.

Päiväkeskustoiminnan tehtävänä on tarjota asiakkaille tukipalvelua elämänhallinnan ja omaehtoisen selviytymisen vahvistamiseksi. Päihderetkahdukset ja arjessa selviytymisen kysymykset asettavat kehykset tehtävälle työlle. Työotteessa palveluohjauksen tarve on myös lisääntymässä. Pyritään ohjaamaan asiakkaita tarkoituksenmukaisten palvelujen piiriin.

Päiväkeskus on vastannut päihdehuollon tukiasunto-ohjauksen järjestämisestä Vähäheikkiläntien yksikössä.

Sosiaalikeskuksella ja Turun ja Kaarinan seurakuntayhtymän diakoniakeskuksella on päiväkeskustoiminnasta yhteistyösopimus: Diakoniakeskus huolehtii toisen ohjaajan palkkaamisesta ja maksaa lisäksi vuosittaisen toiminta-avustuksen. Yhteistyö tarjoaa merkittävän resurssin asiakastyöhön. Perustehtävän toteuttamiseksi järjestely on merkittävä ja diakoniakeskus tätä kautta tärkein yksittäinen yhteistyökumppani. Päihde- ja kriminaalityön diakoni on ollut päiväkeskuksessa asiakkaiden tavattavissa joka toinen viikko.

Yhteistyötahojen panos täydentää päiväkeskuspalveluita. Terveyskeskuslääkäri Mäntymäki I:stä on pitänyt vastaanottoa kuukausittain päiväkeskuksessa. Kynnys hakeutua somaattista hoitoa vaativien hoitoprosessien piiriin madaltuu. Marttaliitto on järjestänyt ruoanvalmistuskursseja. Sosiaalitoimen omien palvelujen lisäksi yhteistyökumppaneina voidaan mainita asuntotoimi sekä Turun yliopiston sosiaalityön ja psykologian opetusklinikka.

Vuosi 2008 oli asiakasmäärällä mitattuna päiväkeskuksen 17-vuotisen olemassa olon vilkkain. Asiakasmäärän jatkuva kasvu ei ole todennäköistä eikä mahdollista. Henkilöstöresurssit ovat niukat asiakastyön määrään ja asiakkaiden heikkenevään kuntoisuuteen suhteutettuna. Työturvallisuuteen on kiinnitetty ja tullaan jatkossakin kiinnittämään erityistä huomiota.

Sillankorvan ensisuoja

	Menot
	614.292,42

	Tulot
	38.182,34

	Netto
	576.110,08

Sillankorvan ensisuojassa on osastot selville ja päihtyneille asiakkaille. Päihtyneiden osastolla on tila varattu naisasiakkaille.

Lisääntyviä asiakasryhmiä ovat olleet nuoret huumeiden käyttäjät ja naiset. Sillankorvan tyypillisin pitkäaikaisasukas on ollut alkoholia ja korviketta käyttävä vanhempi mies. Tämä ryhmä on ikänsä ja huonokuntoisuudesta johtuen siirtynyt pitkäaikaisasumiseen huoltokotiin ja terveydenhuollon asumispalveluihin. Sillankorvassa eri asiakkaita 2008 on ollut 272 ja hoitovuorokausia on ollut 6365.

Omaohjaaja -toimintaa, jossa painopisteenä on ollut asiakkaan kohtaaminen yksilöllisesti, on pyritty syventämään. Asiakkaan tilannetta on arvioitu yhdessä työntekijän kanssa ja pyritty lisäämään asiakkaan ymmärrystä, mitä tehdään ja miksi ja minkälaiset olisivat asiakkaan muuttumisen mahdollisuudet.

Nuorten aikuisasiakkaiden asuminen Sillankorvassa on pääsääntöisesti ollut lyhytaikaista ja useampia asumisjaksoja vuoden aikana. Tämä kertoo asiakasryhmän haasteellisuudesta. Useilla asiakkailla on mielenterveys- ja päihdeongelman lisäksi muitakin ongelmia, esim. vuokravelka ja rikostausta.

Sillankorvan ohjaaja vastaa päihdehuollon tukiasuntojen Paavinkadun yksikön ohjauksesta.

Sillankorvan päihtyneiden osasto on ollut auki koko kesäajan. Selvien osasto on ollut suljettuna kesä-elokuun. Asukkaat selvien osastolta on ohjattu muihin päihdehuollon asumispalveluihin.

Niuskalan hoitokoti

	Menot
	851 756,31

	Tulot
	148 945,25

	Netto
	702 811,07

Niuskalan hoitokodin käyttöaste vuonna 2008 oli 94%. Talvikuukausina asiakkaat jonottivat vapautuvaa paikkaa, jonotus on muodostunut paikkojen kysynnän vuoksi käytännöksi. Osalla asiakkaista on ollut eripituisia kuntoutumista edistäviä sairaalajaksoja, joilla on tuettu asiakkaiden kuntoutumista päihteettömämpään elämäntapaan. Asiakaskunta on ollut nuorta ja moniongelmaista. Naisten osuus on kasvanut, asiakkaista naisia oli 18 %. Lähes 60 % asiakkaista oli kaksoisdiagnoosiasiakkaita myös kolmoisdiagnoosi asiakkaitten asumista ja kuntoutumista Niuskalan hoitokoti on tukenut. Apuvälineitä tarvitsevia liikuntarajoitteisia asiakkaita oli 13 %.

Moniongelmaisten hoitokotiasuminen vaatii erityistukea, tiloja, valvontaa ja hoitoa, joten toimitilojen tulisi olla myös hoitoa tukevia. Ongelmallisimmat tilanteet syntyvät asumaan sijoituksissa kun asukkaan kunto edellyttäisi laitoksen eikä asumispalveluyksikköä. Päihdeongelmaisen asiakkaan kyvyttömyys ohjeitten noudattamiseen ja päihteiden tuoma riskikäyttäytyminen vaarantaa hoitokodin normaalia toimintaa ja samalla asukas vaarantaa itsensä ja heikon terveydentilansa, omatoimisuus ei toteudu eikä asukkaan mielenterveyttä voida riittävästi hoitaa Niuskalan hoitokodin resursseilla. Esiintyneiden tartuntatautien, monien sairauksien ja hoidollisuuden lisääntymisen vuoksi Niuskalan hoitokotiin saatiin sairaanhoidon vakanssi. Henkilökunnan riittävyys keskusteluttaa edelleen yksin tehtävien yötyövuorojen vuoksi.

Asiakkaan omaehtoinen kuntoutuminen ja päihteettömyyden harjoittelu vaatii hoitoon sitoutumista ja oman osallisuuden ymmärtäminen on ensimmäinen hoitoprosessi. Kuntoutumissuunnitelmalla voidaan koordinoida hoidon etenemistä. Asiakkaan tukena toimii hoitoyhteisö sekä omaohjaaja. Niuskalan hoitokodissa jokapäiväiset toiminnot ja asiakkaan osallistumiset yhteisökokouksiin, toiminnallisiin ryhmiin ja päivätyötehtäviin tukevat hänen elämän hallintaansa. Tämä työtapa on vähemmän ollut viime vuotena käytössä asukkaiden omatoimisuuden asteen heikettyä.

Työskentelyn painopiste on päihteettömän päivärytmin opettelussa ja asumisessa tarvittavien taitojen oppimisessa sekä miten selviytyä ongelmatilanteissa ilman kriisiä. Erityisesti kuntoutumiseen liittyy terapiahoidon järjestäminen, kuntoutumissuunnitelman laatiminen ja tukiverkoston luominen tukemaan päihteettömyyttä ja elämän hallintaa.

Hoitokoti toteuttaa omaohjaaja- ja yhteisötoimintaa. Asiakaskunnan vaikea-asteisten päihdeongelmien takia yhteistyötä tehdään korvaushoitopoliklinikan, terveydenhuollon päihdepoliklinikan ja sen osaston kanssa. Aggressiiviset ja vaikeasti hoidettavat asiakkaat ovat hoitokodissa lisääntyneet, joten poliisin turvapalveluihin sekä vartiointiturvapalveluihin on jouduttu turvautumaan yhä enemmän.

Henkilökunnan koulutustilaisuuksissa painopisteenä on ollut työotteiden tarkastelu, henkilökuntamitoitukseen ja kiinteistön turvallisuuteen liittyvät asiat sekä henkilökunnan työssä jaksaminen.

Paattisten huoltokoti

	Menot
	1.274.363,70

	Tulot
	352.984,68

	Netto
	921.379,02

Huoltokodin käyttöaste vuonna 2008 oli 88,5 prosenttia ja täyttöaste 92 prosenttia. Asukkaiden päihdeongelman syynä oli pääsääntöisesti alkoholi, joidenkin osalta myös sekakäyttö. Kaksoisdiagnoosiasiakkaiden osuus oli suuri. Asukkaat olivat iältään 50 – 90–vuotiaita. Asukkaiden hoitoisuuden aste sekä apuvälineellisten asukkaiden määrä lisääntyvät vuosi vuodelta ja esimerkiksi vaippoja käyttää yli puolet huoltokodin asukkaista. Huoltokodin ahtaat ja epäkäytännölliset asuin- ja työtilat sekä etäinen sijainti hankaloittavat asukkaiden sijoittamista, hoitoa ja päivittäisiä toimintoja. Huoltokodin uudisrakentamista varten on tehty tarveselvitys maaliskuussa.

Asukkaiden hyvinvointiin pyritään vaikuttamaan mm. vuosittain tehtävin asiakastyytyväisyyskyselyin. Keskeistä on asiakaslähtöisyys, ammatillisuus ja kuntouttava työote. Lisäksi on pyritty panostamaan asukkaiden aiemmin katkenneiden ihmissuhteiden uudelleen luomiseen huoltokodissa asumisen aikana, erityisesti suhteiden korjaamiseen omaisten suuntaan. Huoltokodissa tapahtuvaa toimintaa suunnitellaan yhdessä asukkaiden ja henkilökunnan kanssa. Asukkaille järjestetään säännöllistä askartelutoimintaa, terapiatöitä ja muita aktiviteetteja.

Henkilöstöresurssit ovat niukat. Päihdepalveluiden laatusuositusten mukaan sosiaali- ja terveydenhuoltoalan koulutuksen saaneen henkilöstön mitoitus tulisi olla 0.30, kun se huoltokodissa hoitotyötä tekevien osalta on 0.17. Henkilöstön vähäinen määrä vaikuttaa työssä jaksamiseen. Tähän on pyritty vaikuttamaan mm. töiden uudelleen organisoinnilla ja työajan joustoin sekä koulutuksen ja työnohjauksen keinoin. Palkattomien virkavapauksien määrä on lisääntynyt vuonna 2008.

Päihdehuollon tukiasunnot

	Menot
	5.641,73

	Netto
	5.641,73

Päihdehuollon tukiasuntojen sosiaalityö hoidetaan erityissosiaalitoimistossa. Asukasvalinnat ja määräaikaisten vuokrasopimusten kesto päätetään päihdehuollon tukiasuntotyöryhmässä. Lopullisen hyväksymisen asumisesta tekee kuitenkin TVT Asunnot. Päihdehuollon tukiasuntotyöryhmä kokoontuu kuukausittain.

Päihdehuollon tukiasunnot sijaitsevat kolmessa erillisessä tukiasuntoyksikössä, Liekakadulla ja Paavinkadulla (51 kpl) ja Vähäheikkiläntie (10 kpl). Liekakadun tukiasuntojen asukkaiden tukeminen ja ohjaus on kytketty Niuskalan hoitokodin toimintaan, Paavinkadun tukiasuntoyksikön asukkaiden ohjaamisesta ja tuesta vastaa Sillankorvan ensisuoja. Sirkkalan päiväkeskus vastaa Vähäheikkiläntiellä asuvien päihdeongelmaisten tukemisesta.
Päihdehuollon tukiasunnot on suunnattu päihdeongelmaisille, jotka tarvitsevat erityistä tukea asumisessaan. Tukiasunnot ovat kaupungin vuokra-asuntoja, joihin sosiaalikeskus osoittaa asukkaat. Vuokrasopimukset tehdään kiinteistöyhtiön ja asukkaan välillä määräajaksi. Tukiasuntoihin sovelletaan lakia asuinhuoneiston vuokrauksesta. Sosiaalikeskus vastaa tukiasuntojen vuokrista asunnon ollessa tyhjillään. Sosiaalikeskus vastaa myös asuntojen korjauksesta ja kunnossapidosta silloin, kun korjaustarve aiheutuu muusta syystä kuin normaalista kulumisesta. Tukiasuntoihin sosiaalitoimi on myöntänyt vuokravakuudet, mikäli asiakkaalla on oikeus toimeentulotukeen.
Asunnon tarjoamisen lisäksi tukiasuntoon on järjestettävä riittävä sosiaalinen tuki. Tarkoituksena on tukea asukasta itsenäisessä asumisessa ja auttaa häntä kehittämään niitä elämäntaitoja, joita itsenäinen asuminen vaatii. Tuen muoto ja määrä riippuu kunkin asukkaan yksilöllisestä tarpeesta ja se voi olla hyvin monimuotoista.

	Päihdehuollon tukiasunnot
	

	Asukkaita 31.12.2008
	76

	Asuntoja 1.1.2008
	60

	Asuntoja 31.12.2008
	61

	Poismuuttaneita vuoden 2008 aikana
	14

	Uusia asukkaita vuoden 2008 aikana
	14

	Asutut päivät
	22.296

	Käyttöaste
	124,4 %

Päihdehuollon ostopalvelut

Kaupunki ostaa avohoidon ja polikliinisen hoidon palveluja Turun A-klinikalta ja nuorisoasemalta ja katkaisuhoidon palvelut A-klinikkatoimen alaiselta Turun katkaisuhoitoasemalta. Paikkaluku aikuisten katkaisuhoitoasemalla on 27, joista huume- ja lääkevieroitukseen varattuja paikkoja on 7.

A-klinikkasäätiön ja Turun kaupungin sosiaalilautakunnan ostopalvelusopimuksen tarkistamisen myötä sosiaalilautakunta 19.6.2007 päätti irtisanoa ostopalvelusopimuksen Nuorten hoitoyhteisön (Nuoho) osalta ja katkaisuhoitopalvelut ostetaan vain aikuisasiakkaiden osalta 1.1.2008 alkaen.

Hoito- ja huoltokotipalveluja kaupunki ostaa yksityisiltä palveluntuottajilta. Pelastusarmeijan säätiön alainen Pelastusarmeijan hoitokoti tuottaa sekä työikäisille että eläkkeellä oleville päihdeongelmaisille miehille asumispalveluja (paikkaluku 25), Turvatupa ry tuottaa sekä työikäisille että eläkkeellä oleville päihdeongelmaisille hoito- ja huoltokotipalveluja (paikkaluku Sirkkalan hoitokodissa 40 ja Ruissalon huoltokodissa 13) ja Turun Katulähetys ry tuottaa hoitokotipalveluja työikäisille päihdeongelmaisille (Nuutinkodin paikkaluku 52 + 2 intervallipaikkaa). Nuutinkodin paikkaluvun tarkistuksen myötä paikkaluku laski 57 paikasta 54 paikkaan 1.2.2008 alkaen. Kokonaispaikkaluku oli ostopalveluissa 132 vuoden 2008 lopussa.

Pidempiaikaista päihdehuollon kuntoutumishoitoa kaupunki ostaa usealta eri palveluntuottajalta, jotta monipuolisen ja vaihtoehtoisen hoidon tarjonta pysyy riittävän laajana.

	PÄIHDEHUOLLON

OSTOPALVELUT
	2006
	2007
	2008

	A-klinikka ja

nuorisoasema
	1.114.135
	1.188.521
	1.236.606

	Katkaisuhoitopalvelut (Katko ja Nuoho) 1)
	802.643
	847.308
	798.000

	Turun Katulähetys ry
	563.860
	568.898
	606.313

	Turvatupa ry
	636.500
	639.857
	680.848

	Pelastusarmeijan säätiö
	318.250€
	328.225
	338.770

	Kuntoutumishoito-

palvelut
	910.557
	1.090.769
	1.270.395

-vähennetty 5 %:n laskennallinen alv palautus.

1) Katkaisuhoitopalvelu ilman Nuorten hoitoyhteisöä (Nuoho) 1.1.2008 alkaen

Avohoito/polikliininen hoito ostopalveluna

Turun nuorisoasema, Turun A-klinikka:

Turun nuorisoasema

	
	2006
	2007
	2008

	Varsinaisia asiakkaita1)
	320
	283
	281

	Suoritteita
	3.449
	3.163
	3.455

1) Omaiset tms. luvussa mukana.

Turun A-klinikka

	
	2006
	2007
	2008

	Varsinaisia asiakkaita
	1.165
	1.233
	1.233

	Suoritteita
	10.605
	11.742
	11.866

Turkulaisten asiakkaiden määrä Turun nuorisoasemalla pysyi edelliseen vuoteen verrattuna ennallaan, mutta käyntien määrä kasvoi lähes 10 %. Tyttöjä nuorista oli 36 %.Uusia vuonna 2008 hoitoon tulleita nuoria oli 106, kun vuotta aiemmin uusia oli 175. Turkulaisista nuorista 8 % oli alle 18-vuotiaita, 18–23-vuotiaita 64 % ja 24–25-vuotiaita 27 %.

Turun A-klinikalla turkulaisten asiakkaiden ja käyntien määrä pysyi edellisen vuoden tasolla.

Katkaisuhoito ostopalveluna

A-klinikan aikuisten katkaisuhoitoasema (Katko)

	Aikuisten katkaisuhoitoaseman käyttö (Katko)

	Vuosi
	2006
	2007
	2008

	Hoitopaikat
	22
	22
	27

	Asiakkaat
	477
	463
	474

	Hoitopäivät
	5.998
	6.108
	5.331

Turkulaisia asiakkaita oli Turun katkaisuhoitoasemalla 474 vuonna 2008. Hoitovuorokausien määrä laski 5.331 hoitovuorokauteen vuonna 2008. Keskimääräinen hoitoaika vuonna 2008 oli 9 vuorokautta/asiakas, kun edellisenä vuonna se oli 13 vuorokautta/asiakas.

Yksityiset hoitokotipalvelut ostopalveluna

Turun Katulähetys ry (Nuutinkoti), Turun Turvatupa ry (Sirkkalan hoitokoti ja Ruissalon huoltokoti), Suomen Pelastusarmeijasäätiö (Pelastusarmeijan hoitokoti):

Yksityisten hoitokotipalveluiden käytön kehitys on ollut seuraava:

	Vuosi
	2006
	2007
	2008

	Nuutinkoti

	Hoitopaikat
	57
	57
	54

	Asukkaita
	120
	131
	123

	Hoitopäiviä
	17.354
	18.770
	17459

	Käyttöaste %
	83
	90
	88

	Sirkkalan hoitokoti

	Hoitopaikat
	40
	40
	40

	Asukkaita
	122
	128
	125

	Hoitopäiviä
	12.848
	12.920
	12.542

	Käyttöaste %
	88
	88,5
	85,7

	Ruissalon huoltokoti

	Hoitopaikat
	13
	13
	13

	Asukkaita
	16
	16
	16

	Hoitopäiviä
	4.135
	3.988
	3.994

	Käyttöaste %
	87,1
	91
	90,9

	Pelastusarmeijan hoitokoti

	Hoitopaikat
	25
	25
	25

	Asukkaita
	70
	55
	55

	Hoitopäiviä
	8.052
	8.639
	8.620

	Käyttöaste %
	88,2
	94,7
	94,2

Ostopalveluhoitokodeissa käyttöasteet ovat vuonna 2008 pysyneet samalla tasolla kuin edellisenä vuonna eli noin 90 %:ssa.

Kuntoutumishoito ostopalveluna

Päihdehuollon kuntoutumishoitoon voi ohjautua oman asuinalueensa sosiaalitoimiston kautta. Tärkeänä yhteistyökumppanina ovat tällöin useimmiten Turun A-klinikkatoimi ja terveystoimi hoidon tarpeen arvioinnissa sekä alueelliset päihdetiimit.
Päihdehuollon kuntoutumishoidon käytön kehitys on ollut viime vuosina seuraava:

	Kuntoutumishoito
	2006
	2007
	2008

	Määrärahat
	1.242.440 €
	1.242.440 €
	1.150.055 €

	Käyttö
	910.557 €
	1.090.769 €
	1.270.395 €

	Asiakkaiden lkm

- joista lapsia
	105

3
	117

-
	129

3

	Hoitovuorokaudet
	6.850 *
	7.213
	8.631

* Hoitopäivissä mukana lapset

Huumeiden ja päihteiden sekakäyttö hoitoon lähdön syynä on kasvanut merkittävästi 1990-luvun lopulta alkaen. Vuonna 2008 päihdehuollon kuntoutumishoidoissa oli 126 aikuisasiakasta ja määrärahoja käytettiin 1.270.395 €. Syksyllä 2008 sosiaalilautakunta päätti hoitoon lähdöistä sosiaalityöntekijän esityksestä. Keskimääräinen hoitoaika vuonna 2008 oli kaksi kuukautta.

Hoitoprosessin kokonaistoimivuuden lisäämiseksi on käytössä hoitosopimusmenettely, jossa asiakas saadessaan maksusitoumuksen laitoshoitojaksolle, sitoutuu jo lähtiessään tiettyyn hoitoprosessiin, joka sisältää myös jälkihoidon samoin kuin epikriisin käsittelyn jälkihoidossa. Joidenkin asiakkaiden kohdalla jälkihoitopaikka sovitaan jo hoitoon lähdettäessä, joissakin tapauksissa on tarkoituksenmukaista sopia jälkihoidosta laitoshoitoa antavassa yksikössä hoitosuunnitelmaa tehtäessä. Tarkoituksena on, että laitoshoitoon maksusitoumuksen myöntänyt sosiaalityöntekijä seuraa jälkihoidon toteutumista ja raportoi siitä myös päihdetiimiin.

Luotsi-talo

Luotsin perustehtävänä on tarjota laitoskuntoutuksesta kotiutuville päihdehuollon asiakkaille asumispalvelu, joka sisältää mahdollisuuden syvälliseen itsensä ja riippuvuusongelman tarkasteluun siviiliympäristössä ennen muuttoa itsenäisempään asumismuotoon. Luotsi on myös päihteetön asumisyksikkö.

Luotsi-talo aloitti toimintansa syksyllä 2001 raha-automaattiyhdistyksen rahoittamana hankkeena. Ensimmäiset asiakkaat Luotsi-taloon tulivat helmikuussa 2002. Vuonna 2004 projektivaihe päättyi. mutta toiminta jatkui laajemmassa mitassa ja uusissa toimitiloissa. Luotsi muutti Asuntola Virvoituksen tiloihin Luolavuoren kaupunginosaan 30.6.2004.

Vuonna 2008 Luotsi-talossa asui 7 turkulaista asiakasta, kun vuonna 2007 heitä oli 11. Turun naapurikunnista asiakkaina oli 2 ja muualta Suomessa 6 henkilöä. Asumisjaksojen pituus oli keskimäärin kaksi kuukautta.

Lastensuojelun perhetyö
Kotipalvelun perhetyö siirtyi vuoden 2003 alussa palveluosastolta sosiaaliosastolle ja samanaikaisesti aluetoimistoissa työskenteli kolme erityisryhmien ohjaajaa/perheohjaajaa. Sosiaaliosaston perhetyö organisoitiin vuoden 2004 alusta uudelleen. Vuonna 2004 perustettiin lastensuojelun perhetyön yksikkö, johon siirtyivät työntekijät perhetyöntekijöiksi ja aluetoimistojen perhetyöntekijät perheohjaajiksi. Toisesta avopalvelunohjaajasta tuli johtava perhetyöntekijä ja toinen siirtyi perheohjaajaksi.

Lastensuojelun perhetyöyksikköön kuului vuonna 2004 johtava perhetyöntekijä, 20 perhetyöntekijää ja 4 perheohjaajaa. 1.9.2005 lastensuojelun perhetyöyksikköön perustettiin 10 uutta perhetyöntekijän tointa. Perhetyöyksikön tavoitteena on perhetyön yhtenäistäminen ja näin turvata asiakkaille tasapuolinen perhetyön tukimahdollisuus eri puolilla Turkua.

Perhetyö tapahtuu perheen omassa toimintaympäristössä tai sitten ryhmissä. Perheryhmätyötä on tehty yhteistyössä päivähoidon työntekijöiden kanssa Jäkärlässä, Lausteella, Härkämäessä, Kaasukellon alueella ja Pernossa. Perhetyön omin resurssein perheryhmätoimintaa on ollut Varissuolla ja Kohmossa avointa perhetyhmätoimintaa vuodesta 2006. Perheohjaaja on pitänyt yhdessä tukihenkilön ja kulttuurikeskuksen taideohjaajan kanssa taidekerhoa kerran viikossa nuorille lasten kulttuurikeskuksessa kevääseen 2005. Vuoden 2006 alusta perhetyöntekijä ja perheohjaaja pari järjestivät yhdessä seurakunnan, nuorisotoimen ja liikuntatoimen edustajien kanssa vanhempi-nuori vuorovaikutusryhmää 10 - 12 -vuotiaille pojille. Tämä ryhmä päättyi kesäkuussa 2006.

Vuonna 2007 perhetyöntekijä ja perheohjaaja pitivät tyttöryhmää Pernon alueen 14 - 15 -vuotiaille tytöille ja heidän vanhemmilleen. Nuorisotoimi antoi tilat toiminnalle Vuonna 2007 - 2008 perheryhmätyötä on tehty yhteistyössä päiväkodin kanssa Lausteella ja Pernossa. Varissuolla perheryhmätyötä on järjestetty perhetyön omin resurssein, samoin Kohmossa on järjestetty avointa perheryhmätoimintaa omana resurssina.

Moniongelmaisia asiakkaita on yhä enemmän ja yhä useammalla asiakkaalla on mielenterveys-, huume- tai päihdeongelma. Lastensuojelun perhetyön tekeminen vaatii erilaisten työmenetelmien joustavaa hallitsemista ja verkostotyön osaamista. Perhetyön tehtävänä on tukea vanhempien ja lasten vuorovaikutusta sekä motivoida perheet löytämään omat voimavaransa. Perheille annettava tuki on tavoitteellista, määräaikaista niin että tavoitteista sovitaan yhdessä perheenjäsenten, perhetyöntekijän ja sosiaalityöntekijän kanssa.

Vuonna 2006 perhetyön asiakkaana oli 376 perhettä ja työtunteja kertyi 30.885,30. Vuonna 2007 perhetyön asiakkaana oli 423 perhettä kotona tehtävässä perhetyössä ja 227 perhettä perheryhmätyön piirissä. Työtunteja kertyi 34.793. Vuonna 2008 kotiin tehtävän perhetyön piirissä oli 439 perhettä. Ennaltaehkäisevänä perhetyönä on voinut saada lapsiperheiden kotipalvelua virallisesti 01.06.2009 lähtien. Ennaltaehkäisevää lapsiperheiden kotipalvelua sai 10.5 % asiakasperheistä. Perhetyhmätyön piirissä eri asiakasperheitä oli vuonna 2008 141.

	Perhetyön asiakasperheet ja työtunnit vuosina 2005 – 2007

	Vuosi
	2006
	2007
	2008

	asiakasperheitä
	376
	423
	439

	työtunteja
	30.885
	34.793
	40.401

Turun sosiaalitoimi on mukana Mannerheimin lastensuojeluliiton vuosina 2005-2009 toteuttamassa Vauvaperhe -hankkeessa. Hankeen tavoitteena on löytää sellaiset tehokkaat työtavat, joilla tuetaan odotusajasta lähtien vuoden ajan. Kokeilun aikana kehitetään palvelunohjausmalli, jossa yhteistyötä tekevät kunnan sosiaali- ja terveystoimi yhdessä MLL:n vapaaehtoistyöntekijöiden kanssa.

SIJAISHUOLLON SOSIAALITYÖ

	Menot
	29.098.564,99

	Tulot
	1.975.923,69

	Netto
	27.122.641

Sijaishuollolla tarkoitetaan lapsen hoidon ja kasvatuksen järjestämistä kodin ulkopuolella. Lapsen sijaishuolto voidaan järjestää perhehoitona tai lai​toshoitona tai muulla tarkoituksenmukaisella tavalla. Sijaishuollon palvelukokonaisuuteen kuuluvat sijoitusten hallinta, omat lastensuojelulaitokset, ulkopuoliset sijoitukset ja jälkihuolto. Sijaishuollon esimiehenä toimii toimistopäällikkö. Avohuollon sijoituspäätökset, huostaanottopäätökset, huostaanoton lopettamiset ja sijaishuollon muutospäätökset tekee keskitetysti sijaishuollon sosiaalityön toimistopäällikkö, jolloin päätösvalta ja taloudellinen vastuu kohtaavat. Lastensuojelulain mukaiset uudet rajoitustoimenpiteet tulivat voimaan 1.11.2006, jolloin päätökset tietyistä rajoitustoimenpiteistä delegoitiin sijaishuollon toimistopäällikön päätettäväksi.

Vuonna 2008 otettiin 46 lasta huostaan. Tahdonvastaisia huostaanottoja oli 21 ja vapaaehtoisia 25. Kiireellisesti otettiin huostaan 109 lasta.

	Huostaan otettujen lasten ikäjakauma vuosina 2006 – 2008

	ikä
	2006
	2007
	2008

	alle 7 v.
	13
	15
	12

	7-14 v.
	17
	23
	22

	15-17 v.
	20
	21
	12

	yhteensä
	50
	59
	46

31.12.2007 oli huostassa kaikkiaan 340 lasta. Lisäksi sijaishuollon sosiaalityön alaisuuteen kuuluvat ottolapsineuvonta ja yksityisesti sijoitettujen lasten sosiaalityö.
	Huostassa olevien lasten sijoitusjakauma vuosina 2006- 2008

	sijoitusyksikkö
	2006
	2007
	2008

	omat lastensuojelulaitokset
	104
	94
	91

	ulkopuoliset sijoitukset
	107
	 129
	 126

	perhehoito
	114
	113
	107

	muu
	7
	4
	4

	yhteensä lapsia huostassa 31.12 tilanne
	332
	340
	328

Sijaishuollon kustannukset ja hoitopäivien määrät jakautuneena eri sijoitusmuotojen kesken:

	Sijaishuoltopaikka
	Menot
	Tulot
	hoitopäivät

	Perhehoito
	1.832.417
	79.130
	39.514

	Omat laitokset
	12.098.660
	971.423
	49.652

	Ostopalvelu
	11.804.006
	738.442
	46.127

Sijoitusten hallinta (SIHA)

	Menot
	304.204

	Tulot
	535.79

	Netto
	303.668

Sijoitusten hallinta on yksikkö, jossa työskentelee kaksi sosiaalityöntekijää ja kaksi kanslistia.

Sijoitusten hallinnan tehtävänä on huolehtia siitä, että lastensuojelun käytettävissä on riittävästi, laadullisesti hyviä ja kullekin sijoitettavalle tarkoituksenmukainen sijoituspaikka. SIHA:n tehtävänä on myös seurata palveluja tuottavien yksiköiden toimintaa. Yksityisten palveluntuottajien kanssa tehdään puitesopimus, jossa sovitaan yleisistä ehdoista ja vuorokausihinnasta sekä lapsikohtainen sopimus kustakin sijoitettavasta lapsesta erikseen. SIHA:n sosiaalityöntekijät vastaavat sekä lyhyt- että pitkäaikaisten sijaisperheiden rekrytoinnista, arvioimisesta ja hyväksymisestä.

SIHA:n sosiaalityöntekijät ryhtyvät sijoituspyyntöjen perusteella etsimään lapselle sijoituspaikkaa omista laitoksista, perhehoidosta tai ulkopuolisista sijoituspaikoista.

SIHA:n kanslistit huolehtivat sijoituksen ajalta lapselle tulevien etuuksien sekä vanhemmilta perittävien hoitokorvausten perinnästä.

Omat lastensuojelulaitokset

Kaupungin omia lastensuojelulaitoksia on yhteensä 10 ja hoito​paikkoja niissä on yhteensä 132, joista vastaanottopaikkoja on 32. Kaikissa muissa laitoksissa laitoksen toiminnasta vastaavat johtajat, paitsi Virusmäentien ja Vakka-Suomentien lastenkodeissa, joissa vastaavat ohjaajat vastaavat toiminnasta. Laitoksissa oli vuonna 2008 yhteensä 5,5 sosiaalityöntekijää, 3 psykologia ja yksi lääkäri(virkavapaalla). Laitoksissa on vielä jonkin verranhoito- ja kasvatustehtävissä työntekijäasteisia virkoja/toimia, jotka tullaan muuttamaan opistoasteisiksi sitä mukaa kun virat/toimet tulevat avoimiksi.

Lastenkodeissa on otettu vuoden 2002 alusta käyttöön perhetyö, jonka tavoitteena on saada osapuolet hyväksymään sijoitus, vanhemmuuden vahvistaminen ja perheen vuorovaikutuksen kehittäminen. Toimintamuotona ovat säännölliset ja suunnitelmalliset perhetapaamiset. Vuonna 2006 aloitettiin perhetyön koulutus oppisopimuskoulutuksena yhteistyössä Turun kesäyliopiston kanssa lastenkotien kasvatus- ja hoitohenkilökunnalle. Koulutus kestää noin vuoden ajan ja vuonna 2007 alkoi yksi kurssi, johon osallistui lastenkotien henkilökuntaa yhteensä 14. Koulutus on jatkunut edelleen vuonna 2008.

Kaikissa laitoksissa pidettiin vuoden 2008 aikana keskimäärin kaksi kehittämispäivää, joilla suunniteltiin vuoden toimintaa ja kehitettiin hoito- ja kasvatuskäytäntöjä.

Laitosten käyttöä on tehostettu vuodesta 2006 lähtien ja käyttöastetta on saatu nousemaan edellisiin vuosiin verrattuna. Kaikkien omien laitosten käyttöaste oli vuonna 2008 yhteensä 95,5 %. Kun vastaanottoja ei lasketa mukaan, käyttöaste tavallisissa lastenkodeissa oli 95 %.

Vastaanottokodit

Ympärivuorokautisesti 0-7 -vuotiaiden lasten vastaanotosta vastaa Pienten lasten vastaanottokoti (PLVK) paikkaluku vuonna 2008 14, 7-14 -vuotiaiden lasten/nuorten tutkimus- ja hoidonarviointi tehdään Mäntymäen perhekeskuksessa, jonka paikkaluku on 12 ja pitkäaikaispaikkoja on myös 12. 15-17 –vuotiaiden vastaanotto on Nuorten vastaanottokodissa, jossa on 6 osastopaikkaa. Kaikki sijoitettavat menevät pääsääntöisesti vastaanottokotien tutkimus- ja arviointijakson (3 kk tai 3 + 3 kk) kautta. Jakson aikana tutkitaan lapsen ja perheen tilanne. Kaikissa vastaanottoyksiköissä on käytössä sosiaalityöntekijän ja psykologin palvelut.

Pienten lasten vastaanottokoti (14 paikkaa)
	Menot
	1.754.917

	Tulot
	117.498

	vuosi
	2006
	2007
	2008

	hoitopäivät
	7.979
	8.419
	6540

Pienten lasten vastaanottokodin käyttöaste vuonna 2008 oli 129,7 % (2007 96 %). Ajoittain lastenkotiin jouduttiin sijoittamaan ylipaikoille kiireellisen sijoituksen tarpeessa olevia lapsia. Vuoden aikana lastenkodissa hoidettiin eri lapsia 87 (2007 107) ja 62 (2007 70) eri perhettä. Tutkimus- ja arviointijaksoilla oli 17 ja 5 lasta yksilötutkimuksissa .Vanhemmuuden arviointijaksolla vanhemmat ovat laitoksessa lapsensa tukena aamusta iltaan. Koko perheen hoitoon tarkoitetun perhetilan hoitovuorokausia oli 267 (2006 202).

Mäntymäen perhekeskus (24 paikkaa, joista 12 vastaanottopaikkoja)

	Menot
	3.159.103

	Tulot
	295.468

	vuosi
	2006
	2007
	2008

	hoitopäivät
	10.602
	11.133
	10.469

Mäntymäen perhekeskuksen käyttöaste vuonna 2007 oli 127,1 % (2006 139,7 %). Kiireellisten huostaanottojen vuoksi lapsia on jouduttu sijoittamaan ylipaikoille vähemmän kuin viime vuonna. Laitoksessa oli vuoden aikana sijoitettuna 78 eri lasta (2006 68 lasta). Mäntymäen perhekeskuksessa oli vuonna 2007 tutkimus- ja arviointijaksoilla 50 lasta (2006 47).

Lapsiin ja henkilökuntaan kohdistuvia vaara- ja uhkatilanteita oli kuluneen vuoden aikana vähemmän kuin edellisenä vuotena. Työsuojelulle lähteviä vaara- ja uhkatilanneselvityksiä oli vielä 30 kappaletta (2006 82). Hoidon rakenteita, sisältöä ja menetelmiä on edelleen vahvistettu, jotta kyettäisiin paremmin vastamaan vaikeasti traumatisoituneiden lasten tarpeisiin. Vuosille 2007 - 2009 laadittuja Mäntymäen perhekeskuksen strategisia painopistealueita, arviointikriteereiden pohjalta laadittuja tavoitteita ja toimenpiteitä on edelleen työstetty.

Nuorten vastaanottokoti (6 paikkaa ja 3 tukiasuntopaikkaa)

	Menot
	655.675

	Tulot
	37.168

Nuorten vastaanottokodin käyttöaste oli vuonna 2008 90 % (vuonna 2007 95 %). Laitoksessa oli vuoden aikana sijoitettuna 42 eri lasta jossa oli 31 %:n nousu vuoteen 2007 verrattuna. Tulleita uusia sijoituksia oli 37 nuorta. Nousu vuoteen 2007 verrattuna oli 48 %. Kiireellisten sijoitusten osuus oli 41 % sijoituksista ja avohuollon sijoitusten osuus oli 35 % sijoituksista. Maahanmuuttajien osuus tulleista oli 22 %. Keskimääräinen oloaika laski edelleen ollen v.2008 3,2 kk.

	vuosi
	2006
	2007
	2008

	hoitopäivät
	2922
	3115
	2969

Muut lastenkodit

Lakkatien erityislastenkoti (11 paikkaa)

	Menot
	1.274.030

	Tulot
	355.234

Lakkatien erityislastenkodin käyttöaste vuonna 2008 oli 99.3 %. Laitoksessa hoidettiin vuoden 2008 aikana 14 eri lasta. Lapset sijoitetaan lastenkotiin tutkimus- ja arviointijakson jälkeen, useimmiten Mäntymäen perhekeskuksessa suoritetun tutkimus- ja arviointijakson jälkeen.
Erityislastenkodissa hoidetaan moniongelmaisia lapsia, joiden hoito vaatii erityistä panostamista lasten psyykkisiin ja sosiaalisiin ongelmiin sekä perheiden vuorovaikutus- ja hallintaongelmiin.
Lakkatien lastenkodissa tehtiin rakennuksen kuntokartoitus 2007. Kartoituksessa todettiin kiinteistön heikko kunto ja korjauskohteet. Tilanlaitoksen arviointi toimenpiteistä johti päätökseen uudisrakentamisesta, koska korjaustoimenpiteet olisivat olleet niin laajoja. 2008 aikana on tehty tarveselvitys ja suunnitelma lastenkodin toiminnasta uuden kiinteistön rakentamisen ajaksi.
Koulutuksessa on keskitytty perhetyön koulutukseen ja lastensuojelulain muutoksia käsitteleviin koulutuksiin

	vuosi
	2006
	2007
	2008

	hoitopäivät
	4.040
	3.852
	3.987

Luostarinkadun lastenkoti (14 paikkaa)

	Menot
	1.007.863

	Tulot
	32.659

Lastenkoti toimii kahdessa rakennuksessa. Päätalo, johon toiminnat suurimmalta osaltaan sijoittuvat, on rakennettu 1700-luvun lopulla ja pihatalo on valmistunut 1900-luvulla. Rakennuksissa toimi Pienten Lasten Vastaanottokoti vuoteen 1956 saakka. Rakennuksissa suoritettiin korjauksia, jotka mahdollistivat Brahenkadun lastenkodin siirtymisen linja-autoaseman tieltä vuonna 1960. Tiloja on ajanmukaistettu useasti ja viimeisin remontti valmistui 2006.

Lastenkoti tarjoaa turvallisen ja virikkeellisen kasvuympäristön lapsille ja nuorille, jotka eivät voi asua kotonaan. Henkilökunta tekee perhetyötä lasten vanhempien kanssa, pitää yhteyttä lasten opettajiin päiväkodeissa ja kouluissa sekä toimii yhteistyössä muiden perhettä tukevien viranomaisten kanssa.

Vuonna 2008 lastenkodissa hoidettiin 17 lasta, joista oli tyttöjä 4 ja poikia 13. Lasten keski-ikä oli 11 vuotta. Luostarinkadun lastenkodin käyttöaste vuonna 2008 oli 91,9 %.

	vuosi
	2006
	2007
	2008

	hoitopäivät
	4.199
	 4.142
	4.696

Makslankadun lastenkoti (14 paikkaa)

	Menot
	786.731

	Tulot
	54.555

Makslankadun lastenkodissa aloitettiin peruskorjaus syksyllä 2006. Peruskorjaus valmistui ennen joulua 2007. Talo toimi koko korjauksen ajan omassa kiinteistössä, joka luonnollisesti aiheutti lapsille ja henkilökunnalle jatkuvaa valmiutta muuttoon oman talon sisällä.

Lastenkodissa oli vuoden aikana sijoitettuna 14 eri lasta ja sijoitettujen lasten keski-ikä vuonna 2007 oli 12 vuotta. Käyttöaste vuonna 2007 oli 97,7 % (2006 95,1 %). Henkilökunnan ammatillisen työskentelyn myötä väkivaltatilanteet ovat huomattavasti lastenkodissamme vähentyneet ja perhetyö on yhä enemmän muodostunut yhteistyöksi lapselle läheisten henkilöiden kanssa.

	vuosi
	2006
	2007
	2008

	hoitopäivät
	4.860
	4.954
	5.065

Moikoistenkadun lastenkoti (14 paikkaa)
	Menot
	861.160

	Tulot
	32.617

Lastenkoti toteutti toiminta-ajatuksen mukaisesti huostaan otettujen lasten ja nuorten sijaishuoltoa. Lastenkodin arjessa kiinnitettiin edelleen huomiota nuorten aktiviteetin lisäämiseen erilaisten harrastusten pariin. Retkeilyä, hiihto-, kalastus- ja eräretkiä toteutettiin usean vuoden käytäntöjen mukaisesti. Kaikille lapsille / nuorille pyrittiin löytämään oma harrastus lastenkodin ulkopuolelta.

Vuoden aikana sijoitettiin Moikoisiin viisi lasta. Kaksi kehitysvammaista poikaa sijoitettiin Lahdesta Sylvia kodista kesällä kuudeksi viikoksi sekä jouluksi viikoksi Sylvia kodin ollessa suljettuna. Pojat työllistivät osastoa, molempien hoidon vaatiessa koko ajan yhden hoitajan työpanoksen. Myös poistuneita oli viisi. Sijoitettujen lasten keski-ikä oli 14 vuotta. Moikoistenkadun lastenkodin käyttöaste vuonna 2008 oli 89 % (2007 98,9 %) (2006 98,8 %)
Perhetyötä jatkettiin vakiintuneen käytännön mukaisesti. Osaa vanhemmista ei onnistuttu motivoimaan. Koelomalla oli kaksi lasta. Koelomat jouduttiin kuitenkin keskeyttämään.

	vuosi
	2006
	2007
	2008

	hoitopäivät
	5.051
	4.963
	4547

Puolukkatien lastenkoti (18 paikkaa)

	Menot
	1.339.052

	Tulot
	53.901

Lastenkoti on rakennettu vuonna 1966 ja peruskorjaus valmistui vuonna 2006. Peruskorjauksen yhteydessä valmistunut perhehoitotila sekä esteettömyysosasto ovat olleet käytössä v. 2007. Puolukkatien lastenkoti tarjoaa lapsille ja nuorille turvallisen kasvuympäristön. Sijoitukset ovat pääosilta pitkäkestoisia. Lastenkodissa tehdään aktiivista perhetyötä ja perhetapaamisia on järjestetty n. kerran kuukaudessa.

Puolukkatien lastenkodin käyttöaste vuonna 2007 oli 99,1 % (2006 98,4 %). Lastenkotiin oli vuoden aikana sijoitettuna 20 eri lasta. Sijoitettujen lasten keski-ikä oli 12 vuotta.

	vuosi
	2006
	2007
	2008

	hoitopäivät
	6.463
	6.508
	

Vakka-Suomentien lastenkoti (7 paikkaa)

	Menot
	424.154

	Tulot
	19.670

Vakka-Suomentien lastenkoti on pienyksikkö, ja sen toiminta perustuu yhteisvastuulliseen työskentelyyn; ilman erityistä keittiö- ja siivoushenkilökuntaa. Hoitohenkilökuntaa on yhteensä kahdeksan. Lastenkodin johdossa on vastaava ohjaaja. Sosiaalityöntekijä työskentelee lastenkodissa kerran viikossa. Vakka-Suomentien lastenkodin toiminnan erityispiirre on kodinomainen toimintaympäristö, joka edesauttaa vuorovaikutuksellisuutta ja yhteisöllisyyttä.
Vuoden 2008 aikana on kaksi ohjaajaa saanut oppisopimuspohjaisen perhetyön koulutuksen. Yksi ohjaaja aloitti koulutuksen syksyllä. Perhetyönkoulutus on todettu erityisen tarpeelliseksi, koska yhä vaikeutuva lastenkodin asiakastyö vaatii tietojen ja taitojen päivittämistä. Koulutus on ollut monipuolinen ja lisännyt valmiuksia kohdata lapsi ja hänen perheensä kokonaisvaltaisesti. Työvälineenä olemme käyttäneet vanhemmuuden roolikarttaa, johon hoitohenkilökunta on saanut koulutuksen.

Lasten ja nuorten kuulluksi ja näkyväksi tekeminen eli osallisuuden tukeminen sekä dialogisen vuorovaikutuksen kehittäminen pienyksikön kasvatus- ja hoitotyössä on otettu arkipäivän toimintamalliksi. Työn suunnittelun apuna käytämme vuosikelloa.

Vakka-Suomentien lastenkodin käyttöaste vuonna 2008 oli 95,6 % (2007 100,2 %). Lastenkotiin oli vuoden aikana sijoitettuna 8 eri lasta.

	vuosi
	2006
	2007
	2008

	hoitopäivät
	2.527
	2.559
	2.442

Virusmäentien lastenkoti (7 paikkaa)
	Menot
	475.531

	Tulot
	26.690

Lastenkoti toimii vuonna 1996 peruskunnostetuissa kahdessa puutalossa Raunistulan asuntoalueella sisältäen n. 350 toimintaneliötä ja oman vajaan tuhannen neliön piha-alueen.

Lastenkoti ”Tammirinne” on Turun kaupungin huostaan ottamille ja sinne sijoittamille lapsille ja nuorille pääasiallisesti pitkäaikaista hoitoa ja kasvatusta tarjoava pieni 7-paikkainen, kodinomainen lastenkotiyksikkö. Yksikössä toiminta tapahtuu myös ilman erityistä siivous- tai keittiöhenkilökuntaa ja sosiaalityöntekijä on yhtenä päivänä viikossa.

Lastenkodissa annettavan hoidon ja kasvatuksen pääperiaatteina ovat yksilöllisyys, yhteisöllisyys ja kodinomaisuus. Kasvatus- ja hoitotyö nähdään kuntouttavana prosessina ja omahoitajuudella on suuri arvo.
Vuoden 2008 toiminnassa kehittämisen pääteema on ollut lastensuojelutyön sisällön syvempi kehittäminen. Olemme panostaneet arvoihin ja eettisiin periaatteisiin ja niiden tuomiseen käytännön työhön.
Virusmäentien lastenkodin käyttöaste vuonna 2008 oli 99,65 % (2007 100,7 %). Lastenkotiin oli vuoden aikana sijoitettuna 8 eri lasta.
	vuosi
	2006
	2007
	2008

	hoitopäivät
	2.371
	2.573
	2.546

Ulkopuoliset sijoitukset (UPS)

	Menot
	14 679 379

	Tulot
	818 398

	Netto
	13 860 981

Ulkopuoliset sijoitukset -yksikön tehtäviin kuuluvat ostopalveluna ostettava sijaishuolto (ammatilliset perhekodit, yksityiset laitokset ja valtion koulukodit), perhehoito, yksityisesti sijoitetut lapset ja ottolapsineuvonta. Yksikön sosiaalityöntekijäin tehtäviin kuuluu biologisten vanhempien kanssa tehtävä perhetyö, keskustelut lapsen kanssa, asiakassuunnitelmien ja päätösten teko sekä yhteistyö sijoituspaikan, vanhempien, lapsen ja eri viranomaisten kanssa. Sosiaalityöntekijät seuraavat asiakkaiden ja sijoituspaikan työntekijöiden tapaamisten yhteydessä sijoituspaikasta ostetun hoidon laatua, tarkoituksenmukaisuutta ja ryhtyvät tarvittaviin toimenpiteisiin.

Perhehoidossa sosiaalityöntekijät vastaavat sijaisperheen laadusta ja tuesta. Sosiaalityöntekijät tekevät adoptioon liittyvän kotiselvityksen kansainväliselle lapseksiottamislautakunnalle. Yksityisesti sijoitettujen lasten osalta tehtäviin on kuulunut rekisterin ylläpito ja avohuollon sosiaalityö.

Ulkopuoliset sijoitukset on yksikkö, jossa vuonna 2008 oli 5 sosiaalityöntekijän virkaa ja 1 johtavan sosiaalityöntekijän virka, jonka tehtäviin kuului 30 % esimiestehtäviä ja 70 % asiakastyötä. Lisäksi ohjaaja on toiminut yksikössä 50 %:n työpanoksella 1.4.2008 alkaen.

Yksityisesti sijoitetut lapset

Yksityisesti sijoitettujen lasten hoidon valvonta kuuluu sosiaaliviranomaisille. Lain mukaan lapsesta, jonka muu kuin sosiaalilautakunta on sijoittanut pysyväisluonteisesti yksityiskotiin, on viipymättä ilmoitettava sosiaalilautakunnalle.

Sijaishuollossa sijoitusten hallinnan (SIHA:n) tehtävä on selvittää yhteistyössä avohuollon tai ulkopuolisten sijoitusten sosiaalityöntekijän kanssa, sopiiko yksityiskoti olosuhteiltaan lapsen hoitoon ja kasvatukseen, kykeneekö lapsen luokseen ottanut henkilö huolehtimaan lapsesta sekä onko sijoitus lapsen edun mukainen. Sijoituksen hyväksymisestä Ulkopuolisten sijoitusten sosiaalityöntekijä tai avohuollon sosiaalityöntekijä tekee päätöksen. Ulkopuolisten sijoitusten sosiaalityöntekijöiden tehtävänä on pitää rekisteriä yksityisesti sijoitetuista lapsista ja yksityisesti sijoitetun lapsen hoidon valvonta.

Yksityisesti sijoitettuja lapsia 31.12.2008 oli 20 (2007 22).

Perhehoito

Perhehoitaja antaa toimeksiantosopimuksen perusteella omassa kodissaan lastensuojelun lapselle perhehoitoa. Perhehoitajille maksetaan kulukorvausta ja hoitopalkkiota, joka on veronalaista tuloa jokaisesta sijoitetusta lapsesta. Lapsen vaikeahoitoisuuden perusteella lapsesta maksettava hoitopalkkio voidaan maksaa korotettuna.

Vuonna 2008 perhehoitajalle maksettavat korvaukset lasta kohti olivat: kulukorvaus 387 €/kk, hoitopalkkio osa-aikaisessa hoidossa 317,22 €/kk, kokoaikaisessa hoidossa 691,65 €/kk ja korotettu hoitopalkkio enintään 1.383,30 €/kk ja käynnistämiskorvaus 919,00 €/lapsi. Sijaisperheelle on maksettu lomakorvausta 280 €/vuosi. Lapsen lapsi​lisä ja Kelan maksama lapsen hoitotuki makse​taan suoraan perhehoitajalle. Lisäksi perheelle korva​taan erikseen lapsen sairauskulut, erityisten harrastusten tai harrastusvälineiden aiheuttamat ja muut jatkuvaluonteiset tai kertakaikkiset erityiset kustannukset, terapiat sekä opinnoista aiheutuvat kulut. Sijaisperheille on vuonna 2008 järjestetty yksi koulutus.

Lyhytaikaisessa perhehoidossa hoitopalkkio on vuonna 2008 ollut 17 €/vrk ja kulukorvaus 17 €/vrk, lisäksi sijaisperheelle on maksettu oman auton käytöstä lapsen sijaiskodin ja kodin välisistä matkoista aiheutuvien kustannusten korvauksena 0,20 €/km.

Turun sosiaalikeskus on ollut mukana vuosina 2005 - 2007 Sijaishuollon kehittäminen Varsinais-Suomessa -hankkeessa perhehoidon osalta. Hankkeessa on valmennettu uusia sijaisperheitä ja tämä on näkynyt perhehoitoon sijoitettujen lasten määrän kasvussa. Vuonna 2007 on sijoitettu perhehoitoon 9 uutta lasta (2006 17). Perhehoitajien rekrytointia ja koulutusta on jatkettu hankkeen päätyttyä sijaishuollon omana toimintana vuoden 2008 alussa. Huhtikuusta 2008 alkaen sijaisperheiden rekrytointiin tehostamiseen on ostettu Pride-koulutusta.
Pitkäaikaiseen perhehoitoon oli 31.12.2008 sijoitettuna 107 lasta (2007 113) ja sijaisperheitä oli kaikkiaan 80 (2007 79). Pitkäaikaisen perhehoidon hoitovuorokausien lukumäärä vuonna 2008 oli 39 514 (2007 oli 41 514). Lyhytaikaisen perhehoidon hoitovuorokausien lukumäärä vuonna 2008 oli 2263 (2007 oli 1.069). Perhehoitoon sijoitettujen lasten osuus huostaan otetuista lapsista vuonna 2008 oli 32,6 % (2007 oli 33,2 %).
Lastensuojelun ostopalvelut

Lastensuojelun sijaishuoltopalveluja ostettiin sekä valtion että yksityisten ylläpitämistä laitoksista, ammatillisista perhekodeista ja muista eri järjestöjen ylläpitämistä hoito- ja kasvatuspaikoista eri puolelta Suomea.

Vuoden 2008 lopussa huostassa olevia lapsia oli yhteensä 328 (2007 340), joista ulkopuolisissa ostopalvelupaikoissa oli 126 (2007 129). Eri sijoituspaikkoja oli vuoden 2008 aikana käytössä 35 (2007 43). Eniten lapsia oli sijoitettuna SOS-lapsikyliin, joissa vuoden 2008 lopussa oli sijoitettuna 20 (2007 21).

Hoitovuorokausihinta ostopalvelupaikoissa vuonna 2008 vaihteli välillä 113 € - 535 € (2007 155 € - 430 €) vuorokaudessa riippuen sijoituspaikasta ja sijoitetun lapsen vaikeahoitoisuudesta, koska samankin sijoituspaikan vuorokausihinta saattoi olla erilainen eri lapsilla. Kaikkein kalleinta on päihteiden katkaisuhoito ja erityinen huolenpito, joka on kestoltaan lyhytaikaista hoitoa kuukaudesta kolmeen kuukauteen.
Huostaan otettujen lasten hoitovuorokausien lukumäärä ulkopuolisissa ostopalvelupaikoissa vuonna 2008 oli 46 127 (2007 oli 43.212). Vuonna 2005 otettiin 62 lasta huostaan ja tästä aiheutuneet sijoituskustannukset ovat vielä nähtävissä vuoden 2008 kustannuksissa. Vuonna 2007 uusia huostaanottoja oli 59 ja vuonna 2008 uusien huostaanottojen määrä oli 46.

Ottolapsineuvonta

Ottolapsineuvonnan tarkoituksena on lapseksiottamista koskevassa asiassa valvoa lapsen etua sekä neuvotteluilla ja toimenpiteillä auttaa lasta, lapsen vanhempia ja lapseksiottajia ennen kuin tuomioistuin vahvistaa lapseksiottamisen sekä tarvittaessa myös sen jälkeen. Lapseksiottamisen tarkoituksena on edistää lapsen parasta vahvistamalla lapsen ja vanhemman suhde lapseksiotettavan ja lapseksiottajan välille. Lapseksiottaminen vahvistetaan tuomioistuimen päätöksellä. Sosiaalihuoltolain 17 §:n mukaan ottolapsineuvonta on asiak​kaille maksutonta sosiaalipalvelua.

Ottolapsineuvonta sisältää lapseksiottajan perheen haastattelun, jolloin sosiaalityöntekijä tapaa perhettä 4 - 5 kertaa toimistossa ja tekee lisäksi 1-2 kotikäyntiä. Haastattelujen perusteella sosiaalityöntekijä tekee perheen tilanteesta 5-8 sivuisen lausunnon, joka kansainvälisessä adoptiossa lähetetään asiakkaan valitsemalle ottolasta välittävälle palvelunantajalle (Pelastakaa Lapset ry, Interpedia ry tai Helsingin kaupunki). Lausunnossa sosiaalityöntekijä ottaa kantaa ottovanhemmaksi hakevan sopivuudesta ottovanhemmaksi. Lausunto menee palvelunantajalta kansainväliseen adoptiolautakuntaan, joka tekee päätöksen adoptiosta. Kotimaisissa adoptioissa selvityksen perusteella tehtävä lausunto lähetetään käräjäoikeuden vahvistettavaksi.

Ulkomaalaisen adoptiolapsen tultua perheeseen, adoptiomaa vaatii 2-6 vuoden ajalta jälkiseurantaraportteja (eri mailla on eripituiset seuranta-ajat). Seuranta on Ulkopuolisten sijoitusten sosiaalityöntekijän tehtäviä.

	
	2006
	2007
	2008

	Ottolapsineuvonnassa olevien perheitten lukumäärä
	61
	52
	60

Jälkihuolto

	Menot
	2.016.320

	Tulot
	303.065

	Netto
	1.713.254

Jälkihuolto on yksikkö, jossa työskentelee johtava sosiaalityöntekijä, 2 sosiaalityöntekijää ja neljä ohjaajaa. Lisäksi tilapäisellä palkkaamisluvalla on yksi ohjaaja, jonka palkkakustannukset laskutetaan Nuorten Ystävät palveluilta.
Jälkihuoltoyksikössä hoidetaan Turun omat jälkihuollettavat (Lastensuojelulain § 75), heidän puolisonsa ja lapsensa, paitsi omissa lastensuojelulaitoksissa asuvat jälkihuollettavat, jotka hoitaa lastensuojelulaitoksen sosiaalityöntekijä.

Yksikössä hoidetaan myös Turussa asuvien muiden kuntien jälkihuollettavat sekä heidän perheenjäsenensä. Muiden kuntien jälkihuollettavista aiheutuvat kustannukset ja toteutuneet sosiaalityön kustannukset peritään asianomaiselta kunnalta.
Lastensuojelulain mukainen jälkihuolto päättyy, kun nuori täyttää 21 vuotta.
Tavoitteena on tukea nuorta siten, että yhdessä hänen kanssaan luodaan itsenäisen elämän edellytykset. Jälkihuollossa tehtävän työn kehittämisen haasteena onkin se, miten nuorten aikuistumista pystytään tukemaan niin, ettei nuori päätyisi esim. toimeentulotuen asiakkaaksi. Siksi 1.1.2004 alusta yksikön asiakkaiksi jäävät yksikössä asioineet nuoret 25 -vuotiaaksi asti.
Monet sijaishuollon ostopalveluja tarjoavat sijoituspaikat ovat kehittäneet jälkihuoltopalveluitaan niin, että nuori voi jatkaa asumista sijoituspaikassa tai sen läheisyydessä olevassa tukiasunnossa 18 -vuotta täytettyään. Lastenkodissa nuoren omahoitajana toimineen osuus jälkihuoltoon siirtymisessä nuoren tukena on määritelty niin, että omahoitaja pitää yhteyttä nuoreen 6 kk:n ajan lastenkodista siirtymisen jälkeen.

31.12.2008 jälkihuoltoyksikössä oli asiakkaita 299.

Lastensuojelun tukiasunnot

Sosiaalikeskuksella on tukiasuntoja lastensuojelun asiakasnuorille

Lastensuojelun tukiasunnot ovat yksittäisiä yksiöitä tai pieniä kaksioita, jotka sijaitsevat eri puolilla kaupunkia. Tukiasunnot ovat kaupungin vuokra-asuntoja, joihin jälkihuoltoyksikkö osoittaa asukkaat ja antaa tarvittavan sosiaalisen tuen. Nuorten tukemisesta ja ohjaamisesta vastaavat neljä ohjaajaa, jotka ovat konkreettisesti nuoren tukena arkielämän selviytymisessä. Nuorten tyypillisimmät ongelmat kytkeytyvät erityisesti päihteiden käyttöön ja puutteellisiin elämänhallintataitoihin, jotka lisäävät syrjäytymisriskiä.

Seuraavassa taulukossa lastensuojelun tukiasuntojen määrät ja niissä tapahtuneet muutokset vuonna 2007
	Lastensuojelun tukiasunnot

	Asuntoja käytössä vuoden aikana

	28

	Asukkaita asunnoissa vuoden aikana

	36

	Luovutetut asunnot vuoden aikana

	4

	Saatu uusia asuntoja vuoden aikana

	4

	Asuntoja käytössä 31.12.2007

	22

	Asutut päivät

	7.940

	Käyttöaste

	93 %

SOSIAALITYÖN ERITYIS- JA TUKIIPALVELUT

	Menot
	2.698.232,36

	Tulot
	407.924,81

	Netto
	2.290.307,55

Hallinto

	Menot
	347.753,63

	Tulot
	0,00

	Netto
	347.753,63

Erityis- ja tukipalveluiden palvelukokonaisuuden muodostivat vuonna 2008 elatusturva, kasvatus- ja perheneuvola, Turun seudun tulkkikeskus ja 1.8.2007 alkaen myös Varsinais-Suomen sovittelutoimisto. Lisäksi lähes koko sosiaaliosaston vahtimestaripalvelut kuuluvat erityis- ja tukipalveluihin.

Sosiaaliosastolla on yhteensä 11 vahtimestaria, joista 8 työskentelee erityis- ja tukipalveluiden toimistopäällikön alaisuudessa. Heistä kuusi työskentelee sosiaalikeskuksen Linnankadun toimipisteessä, yksi Pernon sosiaalitoimistossa ja yksi ulkomaalaistoimistossa. Varissuon sosiaalitoimistossa työskentelee kaksi ja ulkomaalaistoimistossa yksi vahtimestari toimiston johtavan sosiaalityöntekijän alaisuudessa.

Elatusturva

	Menot
	583.349

	Tulot
	 507

	Netto
	582.842

Yksikössä hoidetaan isyysasiat, lapsen huolto-, tapaamis- ja elatussopimukset sekä elatustuen maksatus ja perintä. Esimiestehtävät hoitaa johtava lastenvalvoja. Kolme lastenvalvojaa sekä osittain johtava lastenvalvoja hoitavat isyyden selvitykseen liittyvät tehtävät ja vahvistavat huolto- ja elatussopimukset.

Huoltosopimuksessa voidaan sopia lapsen huoltomuoto, asuminen ja tapaaminen. Tapaamissopimus voidaan laatia myös omana sopimuksena. Elatussopimuksella vahvistetaan lapselle riittävä elatusapumaksu, joka on kohtuullinen elatusvelvollisen maksukykyyn nähden Elatustuen päättämiseen sen maksatukseen ja elatusapujen perintään liittyviä tehtäviä hoitaa seitsemän elatusturvakäsittelijää. Yksikön kanslisti hoitaa elatusturvan kirjanpitoon ja yleiseen maksatukseen liittyvät tehtävät.

Uuden elatustukilain mukaan elatustuki siirretään kunnilta Kansaneläkelaitokselle.1.4.2009. Elatustuen siirtämisen tavoitteena on yhtenäistää tuen myöntämiseen liittyviä käytäntöjä koko maassa. Kuntien kesken tapahtuvista tilityksistä ja varojen jakamisesta voidaan luopua. Yhtenäisen ATK-järjestelmän katsotaan selkiyttävän toimintaa ja tuovan taloudellisia säästöjä.

Uudessa laissa säädettiin myös kunnan henkilöstön asemasta siirrossa. Sen mukaan elatusturvaa hoitaneitten työntekijöitten työsuhde on turvattu viideksi vuodeksi. Nykyiset vakituiset työntekijät siirretään asteittain muihin hallintokunnan tehtäviin. Elatustuen työntekijöitä tarvitaan muutoksen jälkeenkin siirtymävaiheen tehtävien hoitamiseen. Sosiaalikeskuksen tietojenantovelvollisuus Kelalle säilyy vielä kymmenen vuotta siirron jälkeen.

Kesällä 2007 oikeusministeriö antoi kunnille ohjeelliset normit elatusapujen laskentaan. Ohje perustuu lapsen elatuksesta annetun lain (704/1975) säännöksiin ja on oikeudelliselta luonteeltaan elatusapujen määräytymisperusteita koskeva suositus. Uudistuksen tarkoituksena on yhtenäistää elatussopimusten määräytymiskäytäntöä. Koska uudistus tuli voimaan keskellä vuotta, sen vaikutukset näkyivät selvästi vasta 2008. Tehtyjen elatussopimustensopimusten euromääräinen hajonta suureni. Pieniä ja suuria sopimuksia tehtiin enemmän kuin aiemmin.

Lastenvalvojat valmistautuivat kertomusvuonna myös uuden käyttöjärjestelmän, Effican tuloon. Käyttöönotto toteutettiin vuoden 2009 alussa.

Tilastotietojen ja kirjanpidon perusteella suurin muutos oli lastenvalvojan työn puolella, tehtyjen elatussopimusten määrä lisääntyi merkittävästi, muilta osin muutokset eivät olleet kovin huomattavia.

Elatustuen maksatus ja perintä

Elatustukeen ei tullut indeksikorotusta kertomusvuoden alussa ja sen suuruus oli 129.91 €. Elatustukea saaneiden lasten määrässä oli pientä laskua samoin kuin maksetun elatustuen määrässä.. Elatustukea maksettiin kaikkiaan 5.75 M€, missä laskua vajaat 2 prosenttia edellisvuoteen.

	Elatustuen maksatus
	2006
	2007
	2008

	Lapsia, jotka saaneet elatustukea vuo​den lopussa
	3.923
	3814
	3742

	Elatustukea saaneita lapsia vuoden aikana
	4.260
	4187
	4130

	Elatusvelvollisia vuoden aikana
	2.650
	2424
	2583

	Elatustukihakemuksia vuoden aikana
	630
	603
	611

	Elatustukipäätöksiä
	1.446
	1476
	1199

	Näistä hylättyjä
	18
	21
	20

	Myönnetty hakemuksesta poiketen
	57
	53
	76

	0-sopimusperusteiset päätökset
	212
	239
	285

	Maksettu elatustukea yht. M€
	5,46
	5,83
	5,75

Elatusvelvollisilta saatiin perittyä takaisin elatusapua kaikkiaan 2.64 M€ missä oli hienoista laskua edellisvuoteen. Lasku oli kuitenkin suhteellisesti pienempi kuin myönnetyn elatustuen väheneminen. Valtaosa peritystä määrästä tuli maksetun elatustuen korvaukseksi, lopun mennessä elatusapuun ja muitten kuntien saataviin. Elatusvelvollisille myönnettiin vapautuksia takautumissaatavista 0.66 M€ edestä. Vapautushakemuksia tuli kaikkiaan 335 kpl.
	Perintä ja vapautushakemukset
	2006
	2007
	2008

	Peritty elatusvelvollisilta elatusapua

vuoden aikana kaikkiaan M€
	2,74
	2,77
	2,64

	Elatusvelvollisen vapaut​ta​mi​nen

elatus​tuki​velan kor​vaa​mi​sesta M€
	0.73
	0,90
	0,66

	Vapautushakemuksia kpl
	369
	413
	335

Isyysasiat

Isyyksiä vahvistettiin 786 kpl, missä oli nousua edellisvuoteen verrattuna (2007 777). Keskeytettyjen isyydenselvitysten määrä nousi taas usean vuoden laskun jälkeen ja oli 84 kpl.

	Isyyden selvittäminen ja vahvistaminen
	2006
	2007
	2008

	tunnustettuja lapsia vuoden aikana, kpl
	748
	777
	786

	Vahvistetut isyydet
	752
	781
	789

	Keskeytetyt isyysselvitykset
	71
	64
	84

Elatussopimukset

Elatussopimuksia vahvistettiin kertomusvuonna 1342 kpl, jossa oli nousua lähes 20 prosenttia edellisvuoteen. Nousun suurimpana aiheuttajana oli ilmeisesti uusi elatusavun laskentaperuste. Vanhoja sopimuksia haluttiin päivittää.

	Elatusavun vahvistaminen
	2006
	2007
	2008

	Vahvistettuja elatussopi​muk​sia yht. kpl
	1.154
	1.120
	1.342

Huolto- ja tapaamisoikeusasiat

Lastenvalvojat vahvistivat sopimuksia huollosta ja tapaamisoikeudesta sekä asumisesta kaikkiaan 1.342 jossa oli pientä nousua edellisvuoteen.

	Huoltoa, tapaamisoikeutta ja asumista koskevat sopimukset
	2006
	2007
	2008

	Sosiaalilautakunnan vuoden aikana vahvistamia sopimuksia lapsen huollosta, tapaamisoikeudesta ja asumisesta yht. kpl
	1.237
	1.318
	1.342

Kasvatus- ja perheneuvola

	Menot
	1.373.392,74

	Tulot
	13.680,83

	Netto
	1.359.711,91

Kasvatus- ja perheneuvolan perustehtävänä on tukea erilaisin tutkimus- ja hoitomenetelmin perheiden aikuisten ja lasten psyykkistä ja sosiaalista toimintakykyä yhdistämällä lääketie​teen, sosiaalityön ja psykologian asiantuntemus sekä tarjota asiantuntija-apua kasvatus- ja perheasioissa.

Kasvatus- ja perheneuvolassa on 26 vakanssia, joista 25 on ollut täytettynä vuoden 2008 ajan. Henkilökuntaan kuuluu 13 psykologia, kuusi sosiaalityöntekijää, yksi lastenpsykiatri, toimistosihteeri, kanslisti ja johtaja sekä erikoistuvien psykologin ja sosiaalityöntekijän vakanssien hoitajat.

Vuoden 2008 aikana asiakkaina on ollut 1.244 eri lasta (1.112 perhettä). Asiantuntijalausuntoja on annettu muiden viranomaisten pyynnöstä yhteensä 197 kpl.

Perheasiainsovittelu

Perheasiainsovittelun piirissä olevien perheiden osalta on nähtävissä selkeää nousua edellisiin vuosiin verrattuna. Vuonna 2008 perheasiainsovittelua on saanut 79 perhettä ja sovittelukäyntejä on ollut kaiken kaikkiaan 310.

	Perheasiainsovittelua saaneet
	2006
	2007
	2008

	asiakasperheitä
	58
	67
	79

Lasten ja vanhempien ryhmät

Hoidollisena painopistealueena on useiden vuosien ajan ollut vanhempien ja lasten vuorovaikutuksen tukeminen. Näkyvimpinä toimintamuotoina näistä on äiti-vauva -perhetyö, käsikynkkä- ja theraplay- hoidot sekä perheterapia ja äiti-vauva -psykoterapiaryhmät.

Hyvin vaativien ja ylivilkkaitten lasten (lapsilla ADHD-oireita) vanhempia on autettu yhdistämällä asiantuntijatyö ja vertaistuki. Vanhempainryhmien tehtävänä on ollut ensisijaisesti auttaa vanhempia lastensa kasvun tukemisessa ja vahvistaa osallistujien vanhemmuutta. Näin on pyritty ennaltaehkäisemään näiden lasten ongelmien vaikeutuminen ja lasten mahdolliset käyttäytymis- ja tunne-elämän ongelmat. Ryhmän tuki auttaa myös vanhempien ja lasten välistä vuorovaikutusta myönteiseen suuntaan. Ennen ryhmää vanhempia tavataan perhekohtaisesti ja ryhmän jälkeen tehdään verkostotyötä päiväkodissa tai koulussa, jossa lapsi on.

Äiti-vauva -psykoterapiaryhmiin lähettämisen syinä olivat tavallisimmin äidin synnytyksen jälkeinen masennus ja perheen vuorovaikutusongelmat sekä vanhempien välillä että vanhempien ja vauvan välillä ja/tai epävarmuus vanhemmuudessa. Vuorovaikutuksen ongelmien voidaan näin katsoa olevan keskimääräistä vaikeampia ja toiminnan olevan raskaampia lastensuojelun toimenpiteitä ehkäisevää. Lähettävinä tahoina ovat toimineet äitiys- ja lastenneuvolat, nuorten psykiatrinen poliklinikka, TYKS:n lastenpsykiatrian poliklinikka, lapsiperheiden sosiaalityöntekijät ja kasvatus- ja perheneuvolan työryhmät.

Vuoden 2005 jälkeen äiti-vauvaryhmiä on kehitetty siten, että ryhmäkertojen määrää on lisätty, kuten myös koko perheen käyntejä. Näin on tehostettu hoitotulosta, mutta kahden vuosittaisen ryhmän sijasta on voitu tarjota yksi ryhmä äiti-lapsipareille. Tämä näkyy asiakasperheiden määrissä.

	Äiti-vauva -ryhmiin osallistuneet perheet
	2006
	2007
	2008

	asiakasperheitä
	10
	9
	10

Vuoden 2008 aikana on jatkettu perehtymistä uusiin pikkulapsiperheiden tutkimus- ja hoitomenetelmiin ja mm. ylivilkkaitten lasten problematiikkaan.

Uuteen tieteellisesti tutkittuun vanhempainohjausmenetelmään kouluttautui vuonna 2007 kaksi työntekijää. Ns. Ihmeelliset vuodet -ryhmä on tarkoitettu haastavien käytöshäiriöisten lasten vanhemmille. Kohderyhmänä ovat pääosin ne perheet, joita on vaikea perinteisin kasvatus- ja perheneuvolan keinoin auttaa. Vuoden 2008 aikana toteutui kaksi ryhmää, joissa perheitä oli yhteensä 10.
	Ylivilkkaiden lasten vanhempienryhmiin osallistuneet perheet
	2006
	2007
	2008

	asiakasperheitä
	14
	10
	10

	Ihmeelliset vuodet –ryhmään osallistuneet perheet
	-
	-
	10

Lähisuhdeväkivalta

Perheiden ongelmat ovat vaikeita ja ongelmien selvittäminen on merkinnyt entistä useammin monitasoista ja pitkäaikaistakin paneutumista perheiden kokonaistilanteeseen edellyttäen moniammatillista yhteistyötä. Työtä on pyritty tällöin suuntaamaan hoidolliseen suuntaan. Vuosien 2007ja 2008 aikana on paneuduttu erityisesti perhe- ja lähisuhdeväkivaltaa kokeneitten auttamiseen. Väkivaltaa kokeneiden lasten kohdalla on tehty yhteistyötä Ensi- ja turvakodin kanssa. Verkostotyötä on tehty erityisesti lastensuojelun kanssa ja enenevässä määrin myös lähisuhdeväkivaltaperheiden kohtaamisessa.

Perhe- ja lähisuhdeväkivaltakoulutusta järjestettiin itse vuosina 2007-2008 yhteistyössä Liedon, Kaarinan ja Raision perheneuvoloiden kanssa. Koulutus suunnattiin erityisesti kasvatus- ja perheneuvolan työntekijöille ja siihen osallistui yhdeksän lähialueella toimivan perheneuvolan työntekijöitä.

Kasvatus- ja perheneuvolan yhteistyön selkiyttäminen muiden lapsia ja nuoria hoitavien tahojen kanssa

Kasvatus- ja perheneuvolan yhteistyö muiden lapsia ja nuoria hoitavien tahojen kanssa on toteutunut sekä yhteistyöneuvottelujen että asiakasverkostojen muodossa.

Työtä lastensuojelun kanssa on selkiytetty uutta lastensuojelulakia silmällä pitäen mm. alueellisten konsultaatio- ja yhteistyökäytäntöjen vahvistamisella ja uusien luomisella.

Lastenneurologisen yksikön kanssa yhteistyö on pääsääntöisesti asiakaskohtaista lasten diagnostiikkaa tarkentavaa ja ko. lasten vanhempien jaksamista ja vanhemmuutta tukevaa.

Neuropsykiatrinen työryhmä (edustajat Lastenneurologisesta yksiköstä, Lasten ja nuorten psykiatriasta ja Kasvatus- ja perheneuvolasta), jossa käsitellään yhteisiä asiakkaita (perheiden luvalla) ja hoitolinjoja, on kokoontunut neljä kertaa vuoden 2008 aikana.

Koulupsykologisen työn osuutta on opetustoimen ja sosiaaliosaston vuoden 2006 suunnitelman mukaisesti vähennetty oppilashuoltoryhmiin osallistumista vähentämällä ja edelleen kouluvalmiuden arvioita kehittämällä. Opetustoimen organisaatiouudistusta on seurattu ja kehittämishankkeisiin (2 kpl) on osallistuttu. Kasvatus- ja perheneuvolan erityisasiantuntemus on kouluikäisten lasten/nuorten ja heidän perheittensä käytettävissä erityisesti silloin, kun käsittelyä vaativat ongelmat liittyvät lapsen perheeseen ja muuhun sosiaaliseen lähiympäristöön.

Lasten ja nuorten mielenterveysasioissa yhteistyötä on tehty sekä lasten ja nuorten psykiatristen poliklinikoiden että psykologiyksikön kuten myös koulupsykologien kanssa.

Hankkeisiin osallistuminen

Opetuspalvelukeskuksen kahteen hankkeeseen on osallistuttu: Esi- ja alkuopetuksen työryhmä ja Erityisopetuksen strategian työryhmä (KELPO).

Varsinais-Suomen ja Satakunnan alueiden KASTE -hankkeen REMONTIN valmistelutyöhön ja ideointiin on osallistuttu monilla kehittämisehdotuksilla, joilla voitaisiin päästä enemmän ennaltaehkäisevään työotteeseen ja pitkällä tähtäimellä auttaa ja voimaannuttaa perheitä lasten ja nuorten kasvun ja kehityksen tukemisessa jo ennen kuin ongelmat vaikeutuvat pitempää hoitoa vaativiksi.

Palvelujen oikea-aikaisuuden tavoitteeseen on pyritty työkäytäntöjen strukturoinnilla ja perustehtävän selkiyttämisellä. Näistä toimenpiteistä huolimatta kasvatus- ja perheneuvolan palveluiden saatavuutta ei ole pystytty parantamaan olemassa olevilla resursseilla.

Kouluvalmiuden arvioinnit

Kevään 2005 aikana koulumuodon arviokäytäntöjä lähdettiin kehittämään vähemmän psykologin yksilötutkimuksia vaativiksi yhteistyössä päivähoidon kanssa. Kehittämistyön perusteena oli myös kouluvalmiustutkimusten uudelleen organisoinnin tarve Turussa ja neuvottelujen käynnistäminen eri hallintokunnissa laajemminkin koulun kentän palveluista, joista osa hoidetaan Kasvatus- ja perheneuvolasta käsin. Kasvatus- ja perheneuvolassa kehittämistyöstä vastasivat kaksi koulun kentällä pitkään työskennellyttä psykologia. Vuodesta 2006 alkaen kouluvalmiuden arviot on suoritettu vuonna 2005 kehitetyllä tavalla, jolloin yksilötutkimusten tarve on vähentynyt vuoden 2005 keväällä 132 yksilöllisesti tutkitusta lapsesta vajaaseen 70:een.

	Kouluvalmiuden arvioinnit
	2006
	2007
	2008

	kouluvalmiuden arvioita
	78
	79
	65

Koulutoimintakeskuksessa kokoontui vuoden 2008 aikana kolme kertaa Yhteistyöfoorumi -niminen työryhmä, jossa pohdittiin työnjaollisia ja yhteistyöhön liittyviä kysymyksiä koulutoimen, terveystoimen ja sosiaalitoimen (päivähoidon ja kasvatus- ja perheneuvolan) välillä lasten ja nuorten mielenterveyden kysymyksissä. Opetuspalvelukeskuksen ja kasvatus- ja perheneuvolan yhteistyökokouksia oli vuonna 2008 yhteensä viisi. Näissä kokouksissa käsiteltiin sekä koulupsykologiseen työhön liittyviä palveluita että työnjakoa niissä ja myös organisaatiomuutosten vaikutuksia palvelujen tarpeeseen.

Varhaisen vuorovaikutuksen asiantuntijapalvelut

Päiväkotien erityisryhmissä toimiville työntekijöille on annettu konsultaatiota. Päivähoitoon on annettu työnohjausta myös Perustason Varhaisen Vuorovaikutuksen (VAVU) koulutuksessa oleville työntekijöille. Myös Pienten lasten vastaanottokodin henkilökunta on saanut säännöllistä konsultaatiota kasvatus- ja perheneuvolan lääkäriltä.
Kasvatus- ja perheneuvonnan erikoistumiskoulutus

Kasvatus- ja perheneuvonnan erikoistumiskoulutuksessa on kevään 2008 aikana ollut sosiaalityöntekijä ja kaksi psykologia ja syksyn 2008 aikana yksi sosiaalityöntekijä. Korkeakouluharjoittelijoita on ollut vuoden 2008 aikana yhteensä neljä, joista psykologiharjoittelijoita (5 kk kestävä) kaksi ja sosiaalityön harjoittelijoita (3 kk) kaksi.

Osaaminen, uudistuminen ja työkyky

Asiakkaiden ongelmat ovat vaikeita ja monimutkaisia monella tavoin ja ovat yhteydessä yhteiskunnassa tapahtuviin muutoksiin. Myös yhteiskunnallisten ilmiöiden ja ihmisten käyttäytymisen tutkimus tuo jatkuvasti uutta tietoa, joka on sovellettavissa auttamismuotoihin. Tämän vuoksi Kasvatus- ja perheneuvolan työntekijöiden jatkuva kouluttautuminen asiantuntemuksen ylläpitämiseksi sekä uusien tutkimus- ja hoitomenetelmien löytämiseksi on välttämätöntä.

Henkilökunta on osallistunut sosiaaliosaston järjestämiin koulutuksiin,

joista osa on kohdistunut asiakastyöhön ja osa vuoden 2009 alussa käyttöön otettavaan uuteen tietojärjestelmään, Efficaan. Kaupungin ulkopuolisiin koulutuksiin on osallistuttu budjetin sallimissa puitteissa.

Koko työyhteisön kehittämispäiviä on pidetty 2. Yhden päivänä ajan on keskitytty työn lakisääteiseen dokumentointiin ja sen velvoitteisiin. Toisena päivänä on keskitytty ajanvarauskäytäntöjen kehittämiseen kasvatus- ja perheneuvolan siirtyessä vuoden 2009 alussa keskitetystä ajanvarauksesta oman yksikön ajanvaraukseen. Kehittämisen tuloksena dokumentoinnin käytännöt ovat tulleet selkeämmiksi ja ajanvarauksen sujumiselle on luotu alustava malli.

Työkykyä ylläpitäviä päiviä on toteutettu 1 ½, joista toinen oli liikuntapainotteinen ja ½ päivän ajan keskityttiin hengitykseen ja rentoutumiseen Maila Sepän johdolla.

Varsinais-Suomen sovittelutoimisto

	Menot
	393.736,66

	Tulot
	490.603,29

	Netto
	+ 96.866,63

Länsi-Suomen lääninhallituksen ja Turun kaupungin välisen sopimuksen mukaan Turun kaupunki tuottaa rikos- ja eräiden riita-asioiden sovittelupalvelut koko Varsinais-Suomen maakunnan alueella. Sovittelutoimiston antamat palvelut perustuvat lakiin rikos- ja eräiden riita-asioiden sovittelusta (9.12.2005/1015).

Sovittelupalvelu kuului organisatorisesti sosiaalityön erityis- ja tukipalveluihin. Sovittelutoimiston henkilöstö on tilapäisillä palkkaamisluvilla kaupunginhallituksen hallintojaoston päätöksellä 19.6.2007 § 245 ajalla 1.1.2008 - 31.5.2010. Toiminta on määräaikaista 31.5.2010 asti.

Varsinais-Suomen sovittelutoimiston tehtävänä on huolehtia rikos- ja eräiden riita-asioiden sovitteluun liittyvistä tehtävistä valtion tulo- ja menoarviossa vuosittain vahvistettavan määrärahan puitteissa. Lisäksi sen tehtävänä on ohjata ja opastaa eri viranomaisia sovitteluasioissa ja sovittelupalvelun saatavuudessa.

Henkilöstö, toimipisteet ja rekrytointi

Sovittelutoimiston henkilöstöön kuuluu johtava sovitteluohjaaja, 4 sovitteluohjaajaa ja kanslisti.

Varsinais-Suomen sovittelutoimintaa toteutetaan neljässä toimipisteessä; Turussa, Salossa, Uudessakaupungissa ja Loimaalla.

Varsinais-Suomen maakunnassa oli kertomusvuoden lopussa vielä yli viisikymmentä kuntaa ja väestöä oli kertomusvuoden lopulla n. 461.000. Sovittelupalvelun paikallisuus perustuu ennen kaikkea alueella asuviin sovittelijoihin, joita toiminta-alueella oli vuoden lopulla noin 100. Sovittelijat toimivat pääosin oman asuinalueensa sovittelijoina, Turussa ja lähialueilla asuu runsaat 50 sovittelijaa, Loimaan alueella 12, Salon seudulla 11, Vakka-Suomessa 7 ja Turunmaan alueella 5.

Sovittelijoiden peruskursseja järjestettiin kaksi (Turku ja Salo), koska vuonna 2007 vastaavia kursseja järjestettiin neljä, eikä tarvetta useampaan peruskurssiin ollut.

Sovittelualoitteiden jakautuminen

Maakunnan jokaisesta kihlakunnasta on ohjautunut juttuja sovitteluun. Sovittelualoitteita vuonna 2008 on Varsinais-Suomen sovittelutoimistoon tullut yhteensä 422, joista poliisi on tehnyt 283 kappaletta/67,06% (vuonna 2007 198 kappaletta/60,60 %) ja syyttäjät 109 kappaletta/25,83% (vuonna 2007 123/37,27 %). Asianosaisten tai muitten aloitteentekijöitten osuus on varsin vähäinen.

Poliisin sovittelualoitteiden suhteellinen osuus on noussut edelleen jossain määrin, ja erityisesti maakunnan poliisilaitosten sovitteluaktiivisuus on lisääntynyt Raision kihlakuntaa lukuun ottamatta. Turun poliisilaitoksen osuus aloitteista oli 24,88%.

 Sovittelupäätökset

Sovittelualoitteita tuli yhteensä 422 kpl, sovittelualoitteissa yhteensä 1000 erillistä rikostapausta tai riitaa

	Päätöksen laji
	kpl

	myönteinen
	726

	kumoa myönteinen
	1

	kielteinen
	99

	kumoa kielteinen
	3

	keskeytetty
	99

	avustaja
	3

	siirto
	 20

	Yhteensä
	951

Sovittelualoitteen saapumisesta, sovittelusta tehtyyn päätökseen kuluu aikaa keskimäärin kymmenen päivää. Siitä kun sovittelu on aloitettu (päätöksen jälkeen) kestää keskimäärin 27 päivää siihen kun sovittelu päättyy (tulee sopimus tai sovittelu keskeytyy).

Kertomusvuonna sovitteluun ohjatuissa asioissa on ollut asiakkaita seuraavasti: asianomistajat (luonnolliset ja oikeushenkilöt) 888 (vuonna 2007/635), joista turkulaisia 343 (2007/249) ja rikoksesta epäillyt 625 (2007/478), turkulaisia 220 (2007/184). Yhteisasiakasmäärä oli 1513(2007/1113, joista turkulaisia yhteensä 563 (2007/433). Turkulaisten asiakkaiden määrä (37,21%) vastaa suurin piirtein Turun kaupungin väestön osuutta maakunnan väestöstä.

Asianomistajien jakautuminen kunnittain

	asuinpaikkakunta
	asianomistajat*

	Turku
	343

	Raisio
	37

	Salo
	38

	Naantali
	31

	Mynämäki
	25

	Loimaa
	22

	Yhteensä
	888

* yli 18 asianomistajan asemassa olevaa (luonnolliset ja oikeushenkilöt)

Epäiltyjen jakautuminen kunnittain

	asuinpaikkakunta
	epäiltyjen määrä *

	Turku
	220

	Raisio
	38

	Salo
	27

	Naantali
	26

	Kaarina
	20

	Loimaa
	24

	Yhteensä
	625

* yli 19 epäillyn asemassa olevaa

Epäillyistä 33,44 % oli sovittelussa olevan jutun tapahtumahetkellä alle 18-vuotias. Yhteistyömuotojen kehittäminen mm. lastensuojelun sosiaalityön kanssa onkin rakentumassa vähitellen. Yli puolet epäillyistä oli alle 25-vuotiaita (58,08%).

Epäillyt ikäluokittain soviteltavan asian tapahtumahetkellä

	Ikäryhmä
	Henkilöitä
	%

	1-17 (lapset
	209
	33,44

	18-24 (nuoret)
	154
	24,64

	25-64 (aikuiset)
	253
	40,48

	yli 65-vuotiaat (vanhukset)
	9
	1,44

	Yhteensä
	625
	100 %

Ulkomaalaistoimisto 132

	1 32
	Ulkomaalaistoimisto
	2008

	
	Menot
	5.501.957,95

	
	Tulot
	5.310.790,49

	
	Netto
	-191.167,46

Ulkomaalaistoimisto

	Ulkomaalaistoimisto1 32 10
	2008

	Menot
	4.186.223,17

	Tulot
	3.946.681,96

	Tulos
	-239.541,21

Ulkomaalaistoimiston perustehtävä on toteuttaa kuntaan sijoitettujen pakolaisten sekä entisen Neuvostoliiton alueelta tulleiden paluumuuttajien sosiaali- ja terveydenhuollon vastaanottotoimintaan liittyvät palvelut sekä peruspalvelut maassa oleskelun alkuvaiheessa.

Ulkomaalaistoimisto vastaanottaa Turkuun suoraan sijoitettujen pakolaisten lisäksi kaikki itsenäisesti maan sisällä Turkuun muuttavat pakolaistaustaiset henkilöt sekä perheenyhdistämisen kautta tulleet perheenjäsenet ja pakolaistaustaisten siirtolaispuolisot. Henkilön saapuessa Turkuun siirtolaispuolisona tai perheenyhdistämisen kautta, siirtyy koko perhe ulkomaalaistoimiston asiakkaaksi, vaikka asiakkuus olisi aiemmin jo ehditty siirtää normaalipalvelujen piiriin johonkin aluetoimistoon. Lisäksi toimisto antaa tarvittaessa maahanmuuttoon liittyvää ohjausta ja neuvontaa myös muiden kuin omien asiakkaiden asioissa.

Kotouttaminen suomalaiseen yhteiskuntaan yhteistyössä eri viranomaisten, alueellisten sosiaalitoimistojen ja kolmannen sektorin kanssa on yksi toimiston erityistehtävistä. Työntekijät ovat osallistuneet maahanmuuttajakurssien opetukseen pitämällä luentoja yhteiskunnassa toimimisesta, oikeuksista ja velvollisuuksista.

Sosiaalityössä lastensuojelu on noussut aikaisempaa näkyvämpään ja vaativampaan osaan. Vuonna 2008 voimakkaasti kasvaneet turvapaikanhakijamäärät etenkin alaikäisten, ilman huoltajaa maahan saapuneiden osalta ovat ruuhkauttaneet vastaanottokeskukset ympäri Suomea. Turussa toimiva SPR:n ylläpitämä vastaanottokeskus ja etenkin sen yhteydessä toimivat alaikäisille tarkoitetut ryhmäkoti ja tukiasunnot ovat syksyn mittaan joutuneet majoittamaan viralliseen paikkalukuunsa verrattuna huomattavasti suurempia määriä turvapaikanhakijoita, mikä on näkynyt myös ulkomaalaistoimistossa mm. lisääntyneinä lastensuojeluilmoituksina. Ilmoitusten kasvu on pohjautunut nimenomaan vielä ilman oleskelulupaa oleviin turvapaikanhakijoihin, joiden osalta lastensuojeluvastuu on oleskelukunnalla, vaikka muu sosiaalityö hoidetaankin SPR:n vastaanottokeskuksen kautta.

Ulkomaalaistoimisto vastaanotti vuonna 2008 vastaanottosopimuksen mukaisina pakolaisina 55 henkilöä (vuonna 2007: 46), joista 30:n osalta muuttamisesta oli sovittu TE- keskuksen kanssa etukäteen ja 25 muutti vastaanottokeskuksesta itsenäisesti. Perheenyhdistämisohjelman kautta saapui Turkuun 42 (42) pakolaisen perheenjäsentä ja pakolaistaustaisen siirtolaispuolisona 18 (48) henkilöä. Itsenäisesti muualta Suomesta Turkuun muutti 107 (97) sellaista pakolaistaustaista henkilöä, jotka tarvitsivat Turkuun muutettuaan sosiaalitoimiston palveluja ja jotka ohjattiin ulkomaalaistoimiston asiakkaiksi. Näistä 46 (27) kuului valtion maksamien pakolaiskorvausten piiriin (asuneet alle 3 vuotta Suomessa) ja 61 (70) henkilöllä korvausaika oli jo umpeutunut. Entisen Neuvostoliiton alueelta tulleina paluumuuttajina vastaanotettiin 46 (51) henkilöä.

	Ulkomaalaistoimiston asiakkaat (poikkileikkaustilanne 31.12.)

	
	2006
	2007
	2008

	Erityissosiaalityöntekijöillä asiakkaita
	960
	815
	758

	joista etuuskäsittelijällä ttt –asiakkaana
	725
	593
	640

	joista etuuskäsittelijän

vastaanottamia Inkerin suomalaisia
	71
	81
	101

Turun ensi- ja turvakodin perheryhmäkodissa asui vuonna 2008 yhteensä 12 (2007 14) ilman huoltajaa tullutta alaikäistä pakolaislasta, joista 5 (2007 7) oli muuttanut perheryhmäkotiin vuoden 2008 aikana. Paikkoja perheryhmäkodissa on kerrallaan 8 lapselle.

Lasten tukitoimet

Ulkomaalaistoimiston ennaltaehkäisevänä toimintamuotona on ollut lasten ottaminen seurantaan ja ryhmätoiminnan tarjoaminen heille. Ryhmätoimintaa toteutetaan yhteistyössä kasvatus- ja perheneuvolan ja päivähoidon kanssa.

Mielenterveystyö

Yhteistyö Lounais-Suomen Mielenterveysseuran ja ulkomaalaistoimiston välillä jatkui. Terveystoimella oli ostopalvelusopimus Lounais-Suomen Mielenterveysseura ry:n (L-SMS) kanssa psykologipalveluista. Toiminta järjestettiin siten, että L-SMS:n psykologit työskentelivät ulkomaalaistoimistossa kolmena arkipäivänä viikossa. Työ oli jaettu kahden psykologin kesken siten, että toinen työskenteli toimistossa yhtenä ja toinen kahtena päivänä viikossa.

Psykologitoiminnan asiakkaat vuosina 2006 - 2008:

	Vuosi
	2006
	2007
	2008

	Kontaktien lkm
	350
	380
	402

	Asiakasmäärät
	73
	74
	70

Turkuun muuttaneille aikuisille kiintiöpakolaisille ja turvapaikan saaneille varattiin 1-2 vastaanottoaikaa psykologin alkuhaastatteluun, jonka tarkoituksena oli selvittää heidän elämäntilannettaan, psykososiaalista hyvinvointiaan sekä keskustella mahdollisten tukitoimenpiteiden tarpeellisuudesta heidän kanssaan.

Hoitosuhteet olivat pääasiassa terapeuttista keskustelua. Terapeuttisen työskentelyn sisällöt vaihtelivat niin asiakkaiden taustan kuin heidän elämäntilanteidensakin mukaan. Pitkäjänteinen terapiatyöskentely oli yleensä työskentelyä traumaattisten muistojen aiheuttamien erilaisten asiakkaan nykyelämässä näkyvien ongelmien kanssa.

Tärkeä osa psykologien työtä oli varsinaisen asiakasvastaanoton lisäksi ulkomaalaistoimiston sisällä tapahtuva psykologin konsultointi.

Lounais-Suomen mielenterveysseura ry:n psykologi toimi lisäksi joka toinen viikko järjestetyn ns. tiimiryhmän koollekutsujana. Ryhmässä käsiteltiin perheen tai henkilön tilannetta eri ammattialojen näkökulmasta. Toimintaa on kehitetty siten, että kaikki aikuistuvat nuoret ohjataan psykologille ja otetaan tiimiryhmän käsittelyyn. Lisäksi on sovittu, että asiakkaalle annetaan mahdollisuus osallistua ryhmän tapaamiseen, jos hän itse niin toivoo ja yhdessä näin sovitaan.

Ulkomaalaistoimiston KOTO -toiminta

Sosiaalitoimen KOTO -toiminta järjesti suomen kieleen ja yhteiskuntaan perehdyttävää ja kotoutumista edistävää toimintaa yhteistyössä Turun suomenkielisen työväenopiston, sosiaalikeskuksen eri toimijoiden, nuorisotoimen sekä vapaaehtoistahojen kanssa. Ryhmien asiakkaat olivat pääsääntöisesti alle kolme vuotta maassa olleita maahanmuuttajia, jotka ovat työvoiman ulkopuolella joko tilapäisesti tai pysyvästi ja joille ei ole tarjolla muuta vastaavaa toimintaa. Tällaisia ryhmiä ovat mm. kotiäidit ja vanhukset.

KOTO -toiminnan erityisalueina olivat Varissuon ja Lausteen lähiöt. Varissuolla KOTO -toiminta on ollut mukana käynnistämässä maahanmuuttajien lähiötyötä. Alueilla toimittiin myös yhteistyössä aluetyöryhmän, avoimen päiväkotitoiminnan ja maahanmuuttajien omien toimintaryhmien ja Yhdessä -yhdistyksen kanssa. KOTO -toiminnan erityissosiaalityöntekijä jatkoi vastaanottojaan Yhdessä -yhdistyksessä Lausteen nuorisotalolla viikoittain. Yhteydenpito kolmanteen sektoriin toteutettiin kuukausittain järjestetyissä kokouksissa, joihin kutsuttiin kaikki ne tiedossa olevat suomalaiset ja uudet maahanmuuttajatahot, jotka toteuttivat tai olivat kiinnostuneita kotoutumistoimenpiteistä. Tavoite on ohjata maahanmuuttajia normaalipalveluihin ja muiden yhteiskunnallisten toimintojen pariin.

Ulkomaalaistoimiston kustannukset ja valtion maksamat korvaukset

Valtioneuvoston päätöksen 512/99 mukaan kunnalle maksetaan valtion varoista laskennallista korvausta pakolaisten kotoutumista tukevan toiminnan järjestämisestä aiheutuviin kustannuksiin siten, että yli 7-vuotiaan henkilön osalta maksetaan 1.901 euroa vuodessa ja enintään 7-vuotiaan henkilön osalta maksetaan 6.223 euroa vuodessa. Korvaus maksetaan kolmelta vuodelta. Samoin valtio maksaa korvausta pakolaisille maksetusta toimeentulotuesta kolmen vuoden ajalta. Erityisesti laskennallisissa korvauksissa on huomioitavaa, että korvausten taso on määritelty vuonna 1993, eli niitä ei ole korotettu yli 15 vuoteen.

Erityiskustannuksina korvataan valtion varoista kunnan pakolaisille järjestämän tulkkipalvelun kustannukset ja alaikäisenä ilman huoltajaa maahan saapuneen pakolaislapsen huollosta ja hoidosta aiheutuneet kustannukset.

Lisäksi erityiskustannuksina voidaan hakea myös sairaudesta tai vammasta aiheutuvista huomattavia kustannuksia, jos kustannukset ovat syntyneet sellaisen sairauden, vamman tai muun syyn johdosta, joka on ollut jo maahan tullessa. Edelleen erityisestä syystä ja erikseen sopimalla näitä kustannuksia voidaan tietyin edellytyksin korvata myös tilanteessa, jossa hoidon tai huollon tarve on syntynyt maahantulon jälkeen.

Kustannuksista voidaan hakea korvauksia kymmenen vuoden ajalta maahan tulosta. Korvaaminen kuitenkin päättyy henkilön saatua Suomen kansalaisuuden, vaikka kustannusten kertyminen kyseisestä sairaudesta jatkuisikin tai henkilön suomenkielen taito ei edelleenkään olisi riittävä ilman tulkkia tapahtuvaan asiointiin. Korvausten maksaminen alkaa henkilön ensimmäisen kotikunnan väestötietojärjestelmään merkitsemisestä.

Paluumuuttajien osalta valtio korvaa toimeentulotuen maksamisesta aiheutuneet kustannukset (1/2 vuotta) ja sairaudesta tai vammasta aiheutuneet kustannukset erityiskustannuksina (5 vuotta).

Laskennallisina korvauksina Turulle maksettiin vuonna 2008 yhteensä 600.743,06 € josta terveystoimen osuudeksi oli määritelty 37 %, eli 222.274,93 €. Pakolaisille ja paluumuuttajille maksetun toimeentulotuen korvauksina saatiin yhteensä 413.599,87 €. Erityiskustannusten korvauksina saatiin sosiaalitoimelle yhteensä 1.252.396,90 € (josta erikseen perheryhmäkodissa asuvien hoitomaksujen korvauksina 356.081,72 €). Terveystoimelle valtio korvasi erityiskustannuksina 1.092.727,20 €.

Paluumuuttajien erityiskustannuskorvausten hakemus vuodelta 2008 on vireille TE -keskuksessa. Korvauspäätös ja maksaminen ovat viivästyneet TE -keskuksen asiasta edellyttämän uuden sopimuksen laadinnan johdosta.

Turun seudun tulkkikeskus

	Turun seudun tulkkikeskus 1 32 11
	2008

	Menot
	1. 315.734,78

	Tulot
	1.364.108,53

	Netto
	+48.373,75

Turun kaupungin ylläpitämän Turun seudun tulkkikeskuksen tehtävänä on turvata pakolaisten vastaanotossa tarvittavien kielten tulkkaus- ja käännöspalvelujen saatavuus ensisijaisesti Varsinais-Suomen ja Satakunnan työvoima- ja elinkeinokeskusten alueella. Myös muille viranomaisille pyritään järjestämään palvelut tarpeen mukaan. Tulkkikeskus tarjoaa myös palveluihin liittyvää koulutusta viranomaisille.

Kaikki alueelliset tulkkikeskukset siirtyivät vuoden 2006 alusta lähtien tilaajalaskutukseen. Turkulaisten pakolaisten osalta tulkkikeskus perii valtionkorvauksen suoraan Varsinais-Suomen TE-keskukselta. Tämä koskee palveluja, jotka liittyvät pakolaisten sosiaali- ja terveydenhuoltoon ja kotoutumisen kannalta välttämättömien palvelujen käyttöön ohjaamiseen. Muihin tarpeisiin liittyvät tulkkaus-, käännös- ja koulutuspalvelut ovat aina maksullisia.

Kaupunginhallitus päätti 5.3.2007, että Turun seudun tulkkikeskuksen toimintaa jatketaan sosiaalikeskuksen sosiaaliosaston sosiaalityön erityis- ja tukipalveluissa. Turun seudun tulkkikeskukseen perustettiin kaupunginhallituksen hallintojaoston päätöksellä 24.4.2007 § 121 1.5.2007 alkaen johtajan, tulkkikoordinaattorin, käännöskoordinaattorin, 2 tulkkivälittäjän ja kanslistin sekä11 kuukausipalkkaisen tulkin/kääntäjän virat ja toimet. Toiminnan vakinaistamisella oli myönteisiä vaikutuksia henkilöstön työhyvinvointiin. Tulkkien tulkkauskielet olivat albania, arabia, bosnia, dari, kurdi, persia, ranska, somali ja vietnam. Vuoden aikana käytettiin lisäksi 83:ea freelancetulkkia 54 eri kielestä tarpeen mukaan. Heidän osuutensa tulkkaustunneista oli 64,0 prosenttia.

Valtionhallinnon yhteishankintayksikkö Hansel Oy kilpailutti valtionhallinnon toimintayksiköiden tarvitsemat käännös- ja tulkkauspalvelut 15.10.2008 julkaistulla hankintailmoituksella. Valtionhallinnon tilaamien käännöspalveluiden osuus on n. 25 % kaikista Turun seudun tulkkikeskuksen käännöspalveluista ja tulkkauspalveluiden osuus lähes 20 %. Turun seudun tulkkikeskus osallistui tarjouskilpailuun sosiaalilautakunnan päätöksellä 29.10.2008 § 1260.

Tulkkaustoimeksiannot

Tulkkauskerrat nousivat 7,7 prosentilla ja tulkkaustunnit 8,2 prosentilla edellisvuoteen verrattuna. Etätulkkauksissa oli tunnin tarkkuus. Tulkkauskielten määrä kasvoi hiukan, suomesta tulkattiin 55 kielelle. Tulkkauspalvelujen hinnat pysyivät ennallaan: tulkkauspalvelu maksoi 54,00-60,00 €/tunti ja käännöspalvelun hinnat pysyivät ennallaan 15,00-60,00 €/sivu (+ alv. 22 %).

	Kieli
	tunnit 2006
	 tunnit 2007
	tunnit 2008

	albania
	1.818
	1.835
	1620

	arabia
	4.125
	4.014
	3891

	bosnia
	1.152
	1.021
	1025

	dari
	 856
	626
	601

	kurdi
	2.736
	2.794
	3970

	persia
	1.651
	1.975
	1699

	somali
	2.312
	2.067
	2869

	venäjä
	1.906
	1.879
	1907

	vietnam
	847
	768
	727

	muut yhteensä
	2.903
	3.276
	3613

	Yhteensä
	20.306
	20.255
	21.922

Muita välitettyjä kieliä olivat amhara, assyria, azeri, bengali, bulgaria, englanti, espanja, georgia, hindi, hollanti, italia, japani, khmer, kiina, kinjaruanda, kroatia, latvia, liettua, lingala, myanmar, norja, pashto, portugali, punjabi, puola, ranska, romania, ruotsi, saksa, serbia, sinhala, slovakki, swahili, tamili, tanska, thai, tigrinja, tsekki, turkki, turkmeeni, uiguuri, ukraina, unkari, urdu, uzbekki, viro ja wolof.

Tulkkaukset toimialoittain

Yhteensä on tulkattu 21.922 tuntia ja toteutunut 15.986 tulkkauskertaa, joista Turussa 80 %.

	Toimiala
	2006

Tunnit
	%
	2007

Tunnit
	%
	2008

tunnit
	%

	Terveystoimi
	8.184
	40
	8.793
	43
	9.003
	41

	Sosiaalitoimi
	5.230
	26
	4.950
	24
	4.989
	23

	Vastaanottokesk.
	1.858
	9
	732
	4
	1.005
	5

	Mielenterveys
	1.659
	8
	1.851
	9
	1.882
	9

	Poliisi
	687
	3
	728
	4
	1.432
	7

	Oikeustoimi
	911
	5
	1.033
	5
	1.310
	6

	Opetustoimi
	985
	5
	1.174
	6
	1.000
	5

	Työhallinto
	291
	1
	291
	2
	456
	2

	Muut
	501
	3
	438
	3
	845
	4

	Yhteensä
	20.306
	100
	20.255
	100
	21.922
	100

Käännöstoimeksiannot

Käännöksiin liittyviä toimeksiantoja kertyi yhteensä 658 ja käännössivuja 2.984,5. Toimeksiantojen määrä nousi 20,3 prosentilla ja sivujen määrä kasvoi 13,2 prosentilla edellisvuoteen verrattuna. Freelancerit tekivät käännöksistä 84,0 prosenttia.

	
	2006
	2007
	2008

	Käännössivuja
	2.523
	2.636
	2.984,5

Käännöskieliä oli suomen lisäksi 42, joista kysytyimpiä olivat arabia, venäjä, persia, turkki ja kurdi. Suurinta kasvu oli arabian, persian ja kurdin kielissä. Eniten käännösten kysyntä väheni turkin, albanian ja romanian kielissä.

PALVELUOSASTO
PALVELUOSASTO
1.1.
Talousseuranta

Palveluosaston toiminta jakautui vanhustenhuollon palveluihin, vammaispalveluihin ja kehitysvammahuoltoon.

Talousarvion menoista 74,2 % kohdistui vanhustenhuoltoon, 25,4 % vammaispalveluun ja kehitysvammahuoltoon ja 0,4 % hallintoon.

Palveluosaston menot vuoden 2008 tilinpäätöksen mukaan olivat 116.417.785 euroa. Ylitystä talousarvioon nähden palveluosaston menoissa oli 0,5 %. Tuloja palveluosastolla kertyi vuonna 2008 19.671.299 €.

Menolajeittain tarkasteltuna suurimmat menoerät liittyivät henkilöstökustannuksiin. Palveluosaston palkkamenot vuonna 2008 olivat 44,3 miljoonaa euroa. Palkkamäärärahat ylittyivät talousarvioon nähden 0,2 miljoonalla eurolla. Henkilösivukuluihin käytettiin vuonna 2008 13,9 miljoonaa euroa. Henkilöstökustannukset muodostivat näin ollen yhteensä 55,5 miljoonaa euroa eli 53 % palveluosaston kokonaismenoista.

Materiaalien ostoihin käytettiin vuonna 2008 noin 3,0 miljoonaa euroa. Suurin osa tästä kului lääkkeisiin (1,2 M€), hoito- ja tutkimustarvikkeisiin (473.785 €) sekä elintarvikkeisiin (154.013 €). Materiaalimenot laskivat edelliseen vuoteen nähden noin 0,5 miljoonalla eurolla.

Palvelujen ostoihin käytettiin 12,7 miljoonaa euroa. Tästä vammaispalveluihin käytettiin 6,0 miljoonaa euroa, suurin osa kului vaikeavammaisten kuljetuspalveluun. Ruokahuoltopalveluihin käytettiin 4,6 miljoonaa euroa ja vanhustenhuollon palvelujen ostoon käytettiin 1,4 miljoonaa euroa.

Asiakaspalvelujen ostoihin oli talousarviossa varattu yhteensä 29,9 miljoonaa euroa, vuoden 2008 kulutus oli kuitenkin 32,0 M€, joten ylitystä asiakaspalveluiden ostoista syntyi 2,6 miljoonaa euroa mikä oli euromääräisesti suurin budjettiylitys palveluosastolla. Ylitys jakaantui toiminnoittain siten, että vanhusten asumispalvelujen ostot ylittivät talousarvion 1,2 miljoonalla eurolla ja vammaispalvelulain ja kehitysvammalain mukaiset asiakaspalveluostot ylittivät talousarvion 1,4 miljoonalla eurolla. Vanhuspalveluiden osalta asiakaspalveluiden ostojen ylitys perustui sosiaalilautakunnan ja kaupunginhallituksen hyväksymiin toiminnan laajennuksiin, joiden tavoitteena oli vähentää erikoissairaanhoitoon kohdistuvia Varsinaissuomen sairaanhoitopiirin perimiä siirtoviivemaksuja. Tehdyt toimenpiteet osoittautuivat vanhuspalveluihin kohdistuneesta talousarvioylityksestä huolimatta kaupungin kokonaistalouden kannalta kannattaviksi.

Palveluosaston tulot alittivat talousarvion yhteensä 0,6 miljoonalla eurolla. Nettomenot palveluosastolla olivat 96.746.785 €. Kasvua edelliseen vuoteen nähden oli noin 9,6 miljoonaa euroa, prosentuaalinen nettomenojen kasvu palveluosastolla oli siis 11 % edelliseen vuoteen nähden.

1.2.
Henkilöstö

Vuoden 2008 lopussa palveluosastolla oli yhteensä 1 501 vakanssia, joista suurin osa, 1 392 vakanssia oli vanhustenhuollossa.

Avopalvelutoimistoissa oli yhteensä 709 vakanssia, eri avopalvelutoimistojen vakanssimäärät vaihtelivat 146:n ja 195:n välillä. Henkilöstömäärä kasvoi 20 lähihoitajan ja kahden avopalvelunohjaajan vakanssilla vuoden 2008 aikana.

Vanhainkodeissa työskenteli vuoden lopussa 635 henkilöä. Jo vuodelle 2004 oli tavoitteeksi asetettu henkilöstömitoituksen nostaminen 0,65 hoitajaan/asukas. Tätä tavoitetta ei saavutettu vielä vuoden 2008 aikana, koska talousarvion puitteissa ei henkilöstölisäyksiin ollut mahdollisuutta. Vuoden 2008 alusta vanhainkotien henkilöstömäärä väheni 54 työntekijällä keittiöhenkilökunnan siirryttyä kaupungin keskitettyyn ruokahuoltoon.

Hoitohenkilöstön määrään on pyritty vaikuttamaan myös henkilöstörakennetta uudistamalla. Viimevuosina on mm. muutettu hoitoapulaisten vakansseja lähihoitajien toimiksi. Aikaisempina vuosina on toteutettu useita toiminnallisia muutoksia, joiden tavoitteena oli helpottaa henkilöstöpulaa. Tällaisia toiminnallisia muutoksia ovat aikaisempina vuosina olleet mm. Luolavuoren ja Mäntyrinteen keittiöiden yhdistäminen, joka vapautti 10 työntekijää hoitotyöhön sekä Liinahaan vanhainkodin siivousjärjestelyt, jonka tavoitteena niin ikään oli parantaa henkilöstömitoitusta. Lisäksi vanhainkodeissa on keskitetty mm. hankintatointa.

Palvelukeskuksissa työskenteli kertomusvuonna yhteensä 48 työntekijää, joista 29 työskenteli Ruusukorttelin palvelukeskuksessa ja 19 Lehmusvalkaman palvelukeskuksessa. Palvelukeskusten henkilöstömäärä väheni vuoden vaihteessa 18 työntekijällä keittiöhenkilöstön siirryttyä kaupungin keskitettyyn ruokahuoltoon.

Vammaispalvelutoimiston henkilökuntamäärä oli 98.

Sijaistyövoiman saatavuus heikkeni vuoden 2008 aikana, samaan aikaan sairauslomien määrä kasvoi edellisestä vuodesta.

	Palveluosasto
	Vakanssit

	Yleishallinto
	5

	Vanhustenhuoltotoimisto
	6

	Vanhainkodit
	- Kerttuli

- Liinahaka

- Luolavuori

- Mäntyrinne

- Runosmäki
	119

97

120

106

193
	635

	Palvelukeskukset
	- Ruusukortteli

- Lehmusvalkama
	29

19
	48

	Avopalvelutoimistot
	- Eteläinen

- Itäinen

- Läntinen

- Pohjoinen
	210

162

161

176
	709

	Vammaispalvelutoimisto
	98

	Yhteensä
	1.501

2.
VANHUSTENHUOLLON KOKONAISTARKASTELU

Vuodesta 2000 väestön ikääntyminen on jatkunut voimakkaana, mikä puolestaan on aiheuttanut vanhustenhuollossa palvelukysynnän kasvua.

Erityisen haasteelliseksi ikärakenteen kehityksen tekee se, että palvelutarpeen kannalta kaikkein vaativimmat ikäryhmät, 75 - 84 -vuotiaiden ja 85 vuotta täyttäneiden määrä on edelleen kasvanut voimakkaasti. Vuodesta 2000 75 vuotta täyttäneiden määrä on kasvanut 2 006:lla ja 85 vuotta täyttäneiden määrä 703 henkilöllä.

Vanhusten määrän kasvusta huolimatta on Turussa pystytty pitämään koko palvelujärjestelmän kustannukset varsin kohtuullisella tasolla.

Viimeisimmän Kuusikkovertailun mukaan vanhuspalvelujen kattavuus oli Turussa kuuden suurimman kaupungin vertailussa edelleen toiseksi korkein Helsingin jälkeen. Vanhuspalvelujen ikävakioidut kokonaiskustannukset Turussa olivat sen sijaan vertailussa kaikkein pienimmät 65 vuotta täyttänyttä asukasta kohden.

Erot kalleimman kaupungin (Helsinki), kuusikon keskiarvon ja vanhustenhuolloltaan halvimman kaupungin (Turku) välillä ovat kasvaneet tasaisesti vuodesta 1999 alkaen.

Turussa on jo pitkään ollut tavoitteena vahvistaa vanhustenhuollon palvelujärjestelmän avopalvelupainotteisuutta. Avopalvelupainotteisuuden mittarina on käytetty kotipalvelun saatavuutta, jota mitataan palvelun kattavuudella 75 vuotta täyttäneen väestön keskuudessa. Valtakunnallinen vuonna 2008 uudistettu ikääntyneiden palveluiden laatusuositus asettaa kotihoidon peittävyydelle tavoitteeksi 14 % (75 vuotiaasta väestöstä säännöllisen kotihoidon piirissä poikkileikkaustilanteessa). Turussa vuoden 2008 lopussa saavutettiin 12,93 % peittävyys kotihoidossa.

Kotihoidon saatavuutta on pyritty parantamaan tehostamalla palveluasumista, uudelleen organisoimalla tukipalvelutoimintoja sekä tehostamalla palvelun kohdentamista. Väestön ikääntyessä nämä toimenpiteet eivät kuitenkaan riitä. Väestön ikääntyessä palvelun saatavuuden parantaminen tulee edellyttämään lisäresurssointia kotipalvelun henkilöstöön.

Vanhusten laitoshoitoa on vuoden 2008 aikana edelleen tehostettu lisäämällä tilapäisesti vapaana olevien paikkojen käyttöä. Vanhainkotien käyttöaste vuonna 2008 oli 99,07.

Turun vanhustenhuollon jo vuosia jatkunut taloudellisen tilanteen kiristyminen näyttäytyy kuitenkin vanhustenhuollon toiminnassa palvelujen saatavuuden heikkenemisenä ja kasvavina jonotusaikoina.

Vuoden 2008 aikana jonot laitospaikoille saatiin kuitenkin hallintaan kevään ja kesän aikana tehdyillä laitoshoidon ja tehostetun palveluasumisen ostopalvelujen laajennuksen avulla. Samalla jonot sairaalayksiköiden välillä saatiin kohtuulliselle tasolle ja sairaanhoitopiirin perimät siirtoviivemaksut saatiin hallintaan.

3.
VANHUSTENHUOLLON SOSIAALITYÖ

Turun kaupungissa on neljä vanhusten avohuollon sosiaalityöntekijää. Vuonna 2008 kaupunki jakaantui neljään suuralueeseen, joissa jokaisessa työskenteli yksi vanhustenhuollon sosiaalityöntekijä. He tekevät yhteistyötä alueellisten vanhainkotien sosiaalityöntekijöiden kanssa.

Sosiaalityöhön liittyy aina moniammatillinen yhteistyö kotihoitopiirien sekä eri laitosten ja palvelutalojen kanssa. Sosiaalityötä on erilaisten ongelmatilanteiden selvittely ja omaisten tukeminen. Merkittävä osa vanhustenhuollon sosiaalityöstä on asiakkaan ohjausta ja neuvontaa oikeitten palvelujen piiriin. Se on myös kokonaistilanteen selvittämistä ja vanhuksen puolesta puhumista erityisesti silloin, kun omaisia ei ole.

Sosiaalityöhön liittyy keskeisesti päätös oikeasta hoitopaikasta. Sosiaalityöntekijät tekevät hoitopaikkapäätökset vanhainkoteihin. Vuonna 2008 vanhainkotipäätöksiä tehtiin 287 (vuonna 2007 päätöksiä oli 240).

Sosiaalityöntekijät tekevät myös päätökset palveluasumisesta yksityisiin palvelutaloihin ja hoitokoteihin. Näitä päätöksiä tehdään palvelutaloihin, joiden kanssa kaupunki on tehnyt ostopalvelusopimuksen.

Palveluasumispäätöksiä tehtiin kertomusvuoden aikana yksityisiin palvelutaloihin yhteensä 128 (vuonna 2007 uusia päätöksiä tehtiin 109).

Kaikki vanhusta koskevat ratkaisut perustuvat moniammatilliseen yhteistyöhön, jolloin eri tahojen kanta otetaan päätöksen teossa huomioon.

Vuoden 2008 lopussa yksityisissä palvelutaloissa asui 403 asiakasta kaupungin ostopalvelupäätöksellä (vuonna 2006 asiakkaita oli 357). Tehostetun palveluasumisen ostopalvelujen paikkamäärä kasvoi vuoden aikana 50 paikalla.

4.
SAS-TOIMINTA

Vanhusten avohuollon sosiaalityöntekijät koordinoivat alueellista SAS-toimintaa ja ovat säännöllisten SAS-kokousten puheenjohtajina. SAS-toiminta on tiivistä ja vuorovaikutteista yhteistyötä vanhus- ja vammaistyötä tekevien eri työntekijöiden välillä.

SAS-työryhmä seuraa alueellisia erityisongelmia pyrkien löytämään niihin ratkaisut. Työryhmään osallistuvat sosiaalitoimesta sosiaalityöntekijöiden lisäksi avopalvelun, vanhainkotien ja vammaispalvelun edustajat. Terveystoimen edustajat ovat avoterveydenhuollosta, kotisairaanhoidosta ja pitkäaikaissairaanhoidosta.

Alueellinen SAS-työskentely edellyttää, että tietoisuus oman alueen vanhusten ja vammaisten elinolosuhteista on ajan tasalla. SAS-ajattelua toteutetaan kaikessa vanhustenhuollossa niin kotihoidossa, palveluasumisessa, laitoshoidossa kuin sairaanhoidossakin.

5.
AVOPALVELUT

Avopalveluja tuotettiin vuonna 2008 neljässä avopalvelutoimistossa: eteläisessä, itäisessä, läntisessä ja pohjoisessa aluetoimistossa. Avopalvelualueet jakautuivat edelleen kotihoitopiireihin. Kotipalvelua annettiin omiin koteihin, palvelutaloihin ja pienryhmäkoteihin. Kotipalvelutyötä tehtiin tiiviisti yhteistyössä terveydenhuollon kotisairaanhoidon kanssa. Käytännön työ tehtiin useimmiten pienryhmissä, jolloin työntekijäryhmällä oli yhteisvastuu asiakkaiden palvelu- ja hoitosuunnitelman toteuttamisesta.

Avopalvelussa oli kertomusvuonna yhteensä 709 vakanssia, joista eteläisellä avopalvelualueella oli 209, itäisellä avopalvelualueella 161, läntisellä avopalvelualueella 163 ja pohjoisella avopalvelualueella 176. Avopalvelun hallinnossa työskenteli neljä avopalvelujohtajaa ja neljä kanslistia. Osa hoitohenkilöstön vakansseista ei ollut lainkaan käytössä kertomusvuonna ja osa vakansseista oli käytössä vain osan vuotta, koska kaikille vakansseille ei pystytty varaamaan määrärahoja

5.1. Asiakkuuden hallinta ja palvelukyky

Kertomusvuonna toteutettiin yhteistyönä kotisairaanhoidon kanssa ennakoivat kotikäynnit vuonna 1928 syntyneille palvelujen ulkopuolella oleville turkulaisille. Väestörekisteristä saatujen tietojen mukaan heitä oli yhteensä 1033, joista palvelujen ulkopuolella oli 896. Kotikäyntien toteutuksesta vastasivat alueellisten kotihoitopiirien vastuuhenkilöt sosiaali- ja terveydenhuollosta eli avopalveluohjaajat ja terveyden-/sairaanhoitajat kotikäyntejä tehtiin yhteensä 558.

1.3.2006 tuli voimaan laki (125/2006) sosiaalipalvelujen arvioinnista. Kunta on velvollinen järjestämään 80 vuotta täyttäneelle ja eläkkeensaajien hoitotukea saavalle pääsyn sosiaalipalvelujen tarpeen arviointiin viimeistään seitsemän arkipäivän aikana yhteydenotosta, joka on tehty palvelujen saamiseksi. Kiireellisissä tapauksissa palvelun tarve on tehtävä viipymättä. Palveluntarpeenarvioinnit tehtiin lain määrittämän ajan sisällä.

Vanhustyön johtoryhmän asettama hoito- ja palvelusuunnitelmakäytännön uusimista suunnitteleva työryhmä on jatkanut työskentelyään. Ideana on hoito- ja palvelusuunnitelman jatkuvuus ja täydentyminen asiakkuuden myötä sekä lomakkeiston osien itsenäinen uusimismahdollisuus tilanteiden muuttuessa. Kansio säilytetään asiakkaan kotona ja se kulkee hänen mukanaan eri hoitopaikoissa. Palvelu- ja hoitosuunnitelmakansion käyttöönotosta päätettiin lokakuussa 2007. Alkuvuodesta 2008 pidettiin koulutustilaisuus kotihoidon avainhenkilöille ja keväällä 2008 koulutettiin koko kotihoidon henkilöstö. Kotona säilytettävän asiakaskansion käyttöön kansiot otettiin kotihoitopiireissä vaiheittain loppuvuoden aikana.

Syyskuussa 2005 alkoi vanhusten tuki- ja kohtaamispaikka Poijun toiminta. Poijun toiminta toteutetaan sosiaali- ja terveystoimen, seurakuntayhtymän ja yhdistysten yhteistyönä. Vanhusten tuki- ja kohtaamispaikassa yhdistyvät kohtaaminen, neuvontapalvelu, vapaaehtoistoiminta, oppimisympäristö ja internet-tieto. Vuoden 2008 aikana oli yksittäistiedon hakijoita 1880, joiden neuvonta kesti alle 10 min. Neuvonta-asiakkaita, joiden neuvonnan kesto oli enintään 30 min, oli 1431. Henkilökohtaista avustusta ja monipuolista ohjausta vaativia asiakkaita oli 890. Teematilaisuuksissa kävi yhteensä 1 050 asiakasta. Eniten kysyttyjä aiheita olivat kotiin saatavat palvelut, yksinäisyys, turvattomuus ja huoli tulevaisuudesta sekä asuntoasiat ja kodin muutostyöt.

Asiakastyytyväisyyskysely toteutettiin kotihoidossa toukokuussa. Lomakkeita lähetettiin 2499. Lomakkeita palautettiin 1719. Vastausprosentti oli 68. Samaa lomaketta käytettiin sekä vanhustyön yhteistyöryhmän vertailuissa laitoshoidon omaiskyselyyn että tulospalkkion osana. Kouluarvosanaksi hoidon laadusta annettiin koko kaupungissa 8,51 (v 2007 8,48 ja v. 2006 8,37).

5.2. Kotihoito

Vuonna 2008 kotihoidon palveluiden piirissä oli 3 737 asiakasta, joista 2 862 oli yli 75-vuotiaita.

Edellisinä vuosina on käytetty asiakasmäärien kuvauksessa kotihoidon kattavuus käsitettä. Kattavuusluvulla kerrotaan se, kuinka paljon asiakkaita on kaiken kaikkiaan ollut kotihoidon piirissä kunakin kalenterivuonna. Vuonna 2008 kotihoidon kattavuus oli 18,78 %. Kattavuuden seurannasta luovutaan jatkossa ja siirrytään seuraamaan kotihoidon peittävyyslukua, joka on ikäihmisten palvelujen laatusuosituksen mukainen. Peittävyyslukuun lasketaan asiakkaat, joilla on laskentapäivänä voimassa oleva palvelu- ja hoitosuunnitelma.

Säännöllisen kotihoidon peittävyys yli 75-vuotiaiden osalta on kehittynyt Turussa seuraavalla tavalla:

	2004
	2005
	2006
	2007
	2008

	11,19
	12,74
	12,50
	12,73
	12,93

Asiakkaan palvelut ja hoito suunnitellaan yksilöllisen tarpeen perusteella. Tarpeen arvioinnissa huomioidaan asiakkaan toimintakyky ja terveydentila. Arvioinnin pohjalta määritellään hoitoon kuukaudessa kuluva aika. Tämän perusteella määräytyy asiakkaan palveluluokka. Eri palveluluokkiin asiakkaat jakaantuivat marraskuussa 2008 seuraavasti:

	1. palveluluokka

(tunnit – 10 h)
	2. palveluluokka

(tunnit 11 – 25 h)
	3. palveluluokka

(tunnit 26 – 54 h)
	4. palveluluokka

(tunnit 55 h -)

	1 002 (45,3 %)
	649 (29,3 %)
	431 (19,49 %)
	129 (5.65 %)

Painopistealueena ovat asiakkaat, joiden hoito kotona on perusteltua. Kotihoitotyö on sisällöltään yhä enemmän kokonaisvaltaista henkilökohtaista hoitoa.

Runsaasti apua tarvitsevia asiakkaita on kertomusvuoden aikana ohjattu kotoa tehostettuun palveluasumiseen. Tehostettu palveluasuminen on asumispalvelua, jossa asukkaat sairauksiensa tai vammojensa vuoksi eivät enää selviydy kotiin järjestettävien palveluiden turvin. Asukkaiden avun tarve on säännöllistä ja jatkuvaa ympäri vuorokauden. Sijoitusvaiheessa asukkaat yleensä selviytyvät päivittäisistä perustoiminnoista yhden auttajan tuella, joten heidän tulisi olla palvelutaloon siirtyessä itsenäisempiä kuin laitoshoitoon tulevat vanhukset. Vuoden 2008 aikana omana toimintana toteutettavia tehostetun palveluasumisen paikkoja oli 223.

Vanhustenhuollon hoitotilanteen parantamiseksi ja siirtoviivemaksujen välttämiseksi perustettiin tilannetta helpottamaan Lehmusvalkaman 20-paikkainen toipilasyksikkö, joka toimi 1.6 - 31.10.2008. Toipilasyksikkö tarjosi kuntouttavaa, yksilöllistä hoivaa ja huolenpitoa vanhuksille, joiden hoidon tarve on ympärivuorokautista ja selviytyminen itsenäisesti kotihoidon turvin ei vielä onnistunut tai asiakkaat odottivat pysyväispaikkaa.

Toiminnan aikana toipilasyksikössä hoidettiin yhteensä 64 asiakasta. Suurin osa asiakkaista oli yli 80-vuotiaita. Asiakkaat tulivat Turun kaupungin sairaalasta, geriatriselta kuntoutusosastolta, TYKSstä, Raision sairaalasta, Paimion sairaalasta, Turunmaan sairaalasta sekä kotoa.

Kuntouttavan tavoite toteutui, sillä asiakkaiden toimintakyky parantui yksikössä olon aikana ja kotihoitoon kuntoutettiin 30 asiakasta. Loput asiakkaista odottivat eritasoisia pysyväispaikkoja kuten vanhainkotipaikkaa tai tehostetun palveluasumisen paikkaa.

5.3 Tukipalvelut
Arjen sujumisen helpottamiseksi kotihoidon asiakkaan on mahdollisuus saada erilaisia tukipalveluita, jotka helpottavat ja mahdollistavat kotona asumisen.

Tukipalveluiden piirissä oli vuoden 2008 aikana 2815 eri asiakasta, joista mm. turvapalveluita sai 744 ja siivouspalveluita 151. Ateriapalveluasiakkaita oli 1516. Kauppapalveluiden piirissä vuoden aikana oli 809 asiakasta. Saunapalvelua saavia asiakkaita oli 370. Pääsääntöisesti asiakkailla on useampi tukipalvelu tukemassa kotona selviytymistä. Kertomusvuonna yli 75-vuotiaista turkulaisista oli tukipalvelujen piirissä 2220. Em. palveluiden lisäksi järjestettiin myös sosiaalista vuorovaikutusta ja turvallisuutta lisääviä palveluja kuten päivätoimintaa.

Tukipalveluasiakkaat ikäryhmittäin vuonna 2006 – 2008

	Ikäryhmä
	Vuonna 2006
	Vuonna 2007
	Vuonna 2008

	Alle 65 -vuotiaat
	199
	207
	230

	65 - 74 -vuotiaat
	306
	331
	365

	75 - 84 -vuotiaat
	1 151
	1 148
	1 202

	85-vuotiaat ja yli
	1 039
	1 160
	1 018

	Yhteensä
	2 695
	2 846
	2 815

Siivouksen palvelusetelit otettiin käyttöön vuoden 2005 alussa. Palvelusetelit ovat arvoltaan joko 10 tai 15 euroa asiakkaan tuloista riippuen. Asiakkaalle annetaan kaksi seteliä kuukautta kohden. Palveluntuottajien auktorisointisopimukset ovat voimassa 31.5.2009 asti (yhteensä 32 palveluntuottajaa).

Kauppapalvelun toteutuksesta vastaa 31.12.2009 asti Servea Oy (aik. Suomen Multipalvelut Oy). Kauppapalvelun toimintaa valvoo kauppapalvelun kehittämisryhmä, joka analysoi säännöllisin välein kauppapalvelusta tulleet reklamaatiot, kerää toiminnasta tietoa ja pyrkii valvomaan kotihoidon asiakkaiden etua kauppapalvelun toteutuksessa.

Koulutus

Avopalvelun koulutukset toteutuivat suunnitelman mukaisesti. Painopistealueina oli osaamisen ja erityisosaamisen kehittäminen.

5.4. Omaishoidon tuki

Vuoden 2006 alusta astui voimaan laki omaishoidon tuesta (937/2005). Lain mukaan omaishoidon tuen päätökset tehdään pääsääntöisesti toistaiseksi voimassa oleviksi. Laissa määritellään omaishoitajalle maksettavan palkkion vähimmäismäärää ja palkkion määrä, jos hoitaja on hoitamisen takia lyhytaikaisesti estynyt tekemästä omaa työtään. Lain 6 §:n mukaan hoitopalkkioita tarkistetaan kalenterivuosittain työntekijän eläkelain (395/2006) 96 §:ssä tarkoitetulla palkkakertoimella.

Omaishoidon tukea vuonna 2008 myönnettiin neljässä palkkioluokassa

	1. palkkioluokka
	317,25 €
	Vastaa lain mukaista alinta palkkiomäärää

	2. palkkioluokka
	601,30 €
	

	3. palkkioluokka
	710,65 €
	Vastaa lain mukaista toista palkkiomäärää

	4. palkkioluokka
	1 202,65 €
	

Omaishoidon tuen tavoitteena on tarjota todellinen vaihtoehto laitoshoidolle. Sillä tarkoitetaan vanhusten, vammaisten ja pitkäaikaissairaiden kotona tapahtuvaa hoidon turvaamiseksi maksettavaa hoitopalkkiota ja palveluja. Omaishoidon tuen palkkiota maksetaan hoitajille ja se on veronalaista tuloa. Tuen suuruus määräytyy hoidon sitovuuden mukaan. Omaishoidon tuen piirissä kertomusvuonna oli 1068 hoidettavaa.

Omaishoidon tuessa oli vuoden 2004 lopussa otettu käyttöön palvelusetelijärjestelmä. Omaishoidon tuen palvelusetelit on tarkoitettu tukemaan hoitajaa hoidettavan hoitoon ja huolenpitoon liittyvissä tehtävissä. Kertomusvuonna oli 220 omaishoidettavalle myönnetty omaishoidon tuen palveluseteleitä. Kuukaudessa oli keskimäärin 100 setelien käyttäjää.

1., 2. ja 3. palkkioluokassa omaishoitajilla oli hoitopalkkion lisäksi mahdollisuus saada maksuttomia hoitoa tukevia palveluita joko avopalvelun omana tuotantona tai palvelusetelillä seuraavasti

1. palkkioluokassa
enintään 6 t/kk,

2. ja 3. palkkioluokassa
enintään 15 t/kk.

Hoitopalkkion ohella myönnettiin asiakkaalle maksuttomia palveluja tai palveluseteleitä seuraavasti

	
	1. palkkio-luokka
	2. palkkio-luokka
	3. palkkio-luokka
	Yhteensä

	Palkkio + asiakkaalle

maksuttomia palveluita

(avopalvelun tuottamana palveluna)
	14
	19
	
	33

	Palkkio + palveluseteleitä
	87
	100
	0
	187

Hoitopalkkion vaihtoehtona on joillekin asiakkaille heidän erityinen tilanteensa huomioon ottaen myönnetty maksuttomia palveluita joko avopalvelun omana tuotantona tai palvelusetelillä enintään 25 t/kk tai enintään 54 t/kk palkkioluokasta riippuen

Omaishoidon tuki vuonna 2008

(sisältää kaikki eri omaishoidon tuen saamisen vaihtoehdot)

	
	0 - 17

	18 – 64

	65 – 74

	75 – 84

	85 -
	Yhteensä

	1. palkkioluokka
	122
	135
	116
	206
	99
	678

	2. palkkioluokka
	41
	106
	56
	117
	46
	366

	3. palkkioluokka
	1
	
	
	1
	
	2

	4. palkkioluokka
	
	1
	
	
	
	1

	Palveluna
	4
	4
	2
	8
	3
	21

	Yhteensä
	168
	246
	174
	332
	148
	1 068

Lakisääteiseen kolmen päivän vapaaseen ovat oikeutettuja ne hoitajat, jotka ovat ympärivuorokautisesti ja yhtäjaksoisesti sidottu hoitoon ja huolenpitoon. Suurin osa 2. palkkioluokan hoitajista on oikeutettu em. vapaisiin.

Vuosien 2002 – 2008 lakisääteisen vapaan käyttäneet

	v. 2002
	67

	v. 2003
	107

	v. 2004
	82

	v. 2005
	111

	v. 2006
	101

	v. 2007
	98

	v. 2008
	107

Kertomusvuonna hoitajia oli 998, joista yli 65-vuotiaita oli 497.

Taloudellisen tuen ohella panostettiin omaishoitajien jaksamisen tukemiseen tarjoamalla omaishoitoa tukevia palveluita sekä järjestämällä yhteistyössä seurakuntien kanssa omaishoitajien ryhmiä, jotka kokoontuivat keskimäärin kerran kuukaudessa. Lisäksi järjestettiin retkiä ja alueiden yhteinen omaishoitajille tarkoitettu risteily.

6.
PALVELUKESKUKSET

Vuonna 2008 Turussa toimi kaksi suurta palvelukeskusta, keskustassa sijaitseva Ruusukorttelin palvelukeskus sekä Vasaramäessä sijaitseva Lehmusvalkaman palvelukeskus.

Palvelukeskusten tarkoituksena on tuottaa turkulaisille vanhuksille, vammaisille sekä eläkeläisille virike- ja virkistystoimintaa sekä kotona asumista tukevia palveluja. Tärkeimpiä näistä ovat ateria- ja saunapalvelut sekä dementiapäivätoiminta.

Toimintojen tavoitteena on turkulaisten vanhusten, vammaisten ja eläkeläisten sekä fyysisen kunnon että henkisen vireyden ylläpitäminen ja kohentaminen. Yhteistyötä tehdään kotihoidon, liikuntaviraston, eläkeläisjärjestöjen sekä muiden yhteistyötahojen kanssa.

Kävijöiden suurin ikäryhmä on molemmissa palvelukeskuksissa 70 - 80 -vuotiaat. Molemmissa palvelukeskuksissa järjestettiin näyttelyitä ja myyntitapahtumia.

Yksi palvelukeskusten tärkeimmistä tunnusluvuista on valmistettujen aterioiden ja suoritteiden määrä:

	
	Ateriat

v. 2006
	Suoritteet

v. 2006
	Ateriat

v. 2007
	Suoritteet

v. 2007
	Ateriat

v. 2008

	Lehmusvalkama
	120 799
	150 066
	127 035
	190 938
	123 309

	Ruusukortteli
	350 758
	340 042
	489 140
	396 0906
	401 380

Kummastakin palvelukeskuksesta kuljetettiin kotipalvelun toimesta yksittäin pakattuja aterioita kotihoidon asiakkaille.
	Sauna- ja allasosastojen käyttö
	Ruusukortteli
	Lehmusvalkama

	Sauna- ja uintikäynnit
	2 845
	4 200

	Uintikäynnit
	748
	980

	Järjestöjen käyttö (päivä- ja iltakäyttö)
	4 251
	0

	Erityispäiväkotien uintikäynnit
	435
	0

	Vesijumppa
	728
	314

	Yhteensä käyntejä
	9 007
	5 180

Ruusukorttelin allasosasto oli allasremontin vuoksi suljettuna 1.7 – 30.9.2008 välisenä aikana.

Kertomusvuonna Ruusukorttelissa oli 179 lukukausimaksun maksanutta asiakasta sekä 71 päivämaksun maksanutta asiakasta. Suurin osa asiakkaista on iäkkäitä, mutta osallistujien keski-ikää alentaa nuorten mielenterveyskuntoutujien suuri määrä (25). Ruusukorttelin kädentaitojen osastolla voi harrastaa perinteisen käsityön- ja askartelun lisäksi puutöitä, Tiffany-töitä sekä posliinin maalausta. Sesonkiaskartelun lisäksi avoimien askartelupajojen aiheina vuonna 2008 olivat mm. lasinsulatus, huovutus ja keramiikka. Erikoistyöpajoina järjestettiin vuonna 2008 mm. paperimassapatsas-, albumi- ja öljyvärimaalauskursseja.

Kertomusvuoden aikana on kädentaitojen osastoilla järjestetty ohjelmaa erilaisten teemojen ympärille mm. kierrätys-, meriteema- sekä vempainviikot. Uutena toimintana kokoontui kerran viikossa ompeluseura, jossa on mahdollisuus tehdä mm. omia keskeneräisiä töitä, neuloa, virkata ja kirjoa. Ompeluseurassa järjestettiin uusina aiheina mm. silkkinauhakirjontaa sekä valoryijyn tekoa. Ompeluseuran osallistujamäärä vaihteli 30 - 40 hengen välillä. Naisten puutyöt keräsivät 13 innokasta naista.

Lehmusvalkamassa pääpaino on kangaspuilla kutomisessa, joka vaatii yksilöllisen ohjauksen. Lehmusvalkamassa on myös puutyöosasto. Suuren suosion askarteluosastolla on saanut kahdesti viikossa kokoontuva "ompeluseura", jonka tavoitteena on koota yksinäisiä käsityön harrastajia yhteen ajankohtaisen keskusteluteeman ympärille. Ompeluseura-toimintaan osallistui kertomusvuonna 526 kävijää. Lehmusvalkaman kädentaitojen osastolla oli kertomusvuonna 32 lukukausimaksun maksanutta asiakasta.

	
	Ruusukortteli
	Lehmusvalkama

	Käsityö, askartelu ja puutyö
	Kävijämäärä 17 180
	Kävijämäärä 4 105

	Retkiä ja ulkoilmatapahtumia
	33 kpl
	19 kpl

 667 osallistujaa

	Viihteellisiä kaikille

avoimia tilaisuuksia
	264 kpl
	546 kpl

noin 17 220 osallistujaa

	Vierasryhmiä sekä

yksittäisiä vierailijoita
	26

	0

	Myyntiesittelyjä
	91
	80

	Jumppa- ja tanssiryhmiä
	 n. 20 100 osallistujaa
	n. 1 910 osallistujaa

	Pelikerhot
	120 kpl

 n. 2 000 osallistujaa
	39 kpl

 n. 854 osallistujaa

	Keskustelupiirit
	67 kpl

 n. 800 osallistujaa
	24 kpl

 180 osallistujaa

	Ulkoilu - kävely
	20 kertaa

 n. 200 osallistujaa
	16 kertaa

 n. 120 osallistujaa

Ruusukorttelin yhtenä tavoitteena on kerho- ym. tilojen mahdollisimman suuri käyttöaste. Kerhotilat olivat suuressa käytössä. Vuoden aikana kerhotiloja käytti 48 eri vanhus- ja vammaisjärjestöä tai yhdistystä. Yksityisiä kerhotilojen käyttäjiä, yhdistyksiä tai järjestöjä, jotka eivät kuuluneet vanhus- tai vammaisjärjestöjen piiriin oli 40. Eri yhdistysten varaamia kerhoja oli yhteensä 480. Ruusukorttelin kerhotiloja käyttivät myös sosiaali- ja terveystoimi sekä liikuntatoimi. Myös yksityishenkilöillä on mahdollisuus vuokrata tiloja.

Ruusukorttelissa järjestettiin KOTO -toimintana keskusteluryhmiä kolme kertaa viikossa, voimisteluryhmiä kerran viikossa sekä vesijumppaa kerran viikossa.

Kertomusvuoden aikana järjestettiin erilaista kerhotoimintaa ja keskustelupiirejä. Toimintakykyä ylläpitävänä toimintana järjestettiin liikuntaryhmiä helposta tuolijumpasta kuntohumppaan. Vuoden aikana järjestettiin vesijumppaa, ulkoilua sekä erilaisia pelejä mm. biljardia. Vuonna 2008 toteutettiin biljardin alkeiskursseja, joiden avulla on tavoitettu uusia alan harrastajia, varsinkin naisia. Kertomusvuonna järjestettiin myös tärkeäksi koettu biljardi-turnaus. Vuonna 2007 avatussa kuntosalissa kahden kerran ilmaisella alkeiskurssilla opastettiin laitteiden käyttöä sekä laadittiin asiakkaille ohjelma. Alkeiskurssien kautta kuntosalilla riitti 1338 kävijää.

Perinteiseen tapaan järjestettiin monenlaista ohjelmaa; kuntohumpat, yhteislaulu- sekä karaoketilaisuudet, bingot, visailut sekä ohjelmalliset iltapäivät. Harvemmin noin kahdesti kuukaudessa järjestettiin ohjelmallisina iltapäivinä konsertteja ja tietoiskuja. Pääpaino Ruusukorttelissa on talossa järjestettävällä toiminnalla, joskin kertomusvuoden aikana tehtiin muutamia retkiä sekä kimppakävelyä kerran viikossa. Turun AMK:n opiskelijoiden toimesta järjestettiin atk-opetusta. Perinteiset ”Hyvän mielen kisat” järjestettiin elokuussa Ruusukorttelin puutarhassa. Vuonna 2008 kahtena sunnuntaina sekä keväällä että syksyllä järjestettiin uutuutena avoin kirpputoritapahtuma, johon osallistui n. 250 kävijää.

Perinteiset Lehmusvalkaman iltamat toteutettiin vuonna 2008 kaikkiaan 11 kertaa vaihtelevalla teemalla päättyen joka kerta tansseihin. Iltamat keräävät aina suuren osallistujamäärän. Vuonna 2008 iltamissa kävijöitä oli yhteensä noin 2 600 ikäihmistä. Muita tilaisuuksia kuten yhteislaulua, liikuntavartteja, elokuvamatineoita yms. järjestettiin lähes joka päivä. Erilaiset pelikerhot (bingo, boccia ja biljardi) olivat erittäin suosittuja. Kesällä pidettiin grillijuhlia, joiden ohjelmaan kuului tanssia, yhteislaulua ja tikanheittoa. Retkiä ja konserttimatkoja tehtiin kertomusvuonna 19 kertaa, joihin osallistui yhteensä 667 henkilöä.

Vanhustyön keskusliiton ideoiman yksinäisyysryhmän toimintaa jatkettiin vuonna 2008. Kevät- ja syyskaudella kokoontui omat ryhmät, joissa teemana on taidepainotteinen virike- ja kuntoutustoiminta. Turun seudun Lions-klubit järjestivät yhteistyössä Varsinais-Suomen Marttojen kanssa ohjelmallisen jouluruokailun kuljetuksineen kotihoidon asiakkaille. Tämä tapahtuma keräsi noin 160 vanhusta. Yksityisautoilijat järjestivät edelleen perinteisen joulukirkkomatkan Lehmusvalkaman asukkaille.

6.3. Dementiapäiväpaikat

Kummassakin palvelukeskuksessa toimii dementiapäiväpaikka dementoituneille asiakkaille.

Päiväkotien hoitopäivät

	Vuonna
	Ruusukortteli
	Lehmusvalkama

	2006
	2 995
	2 707

	2007
	2 993
	2 663

	2008
	2 168
	2 284

Lehmusvalkaman päiväkoti Lehmuskukassa oli vuoden 2008 aikana yhteensä 53 asiakasta. Keskimääräinen asiakasmäärä oli 11 asiakasta/päivä. Selkeästi suurin ikäryhmä oli 75 – 84 -vuotiaat.

Lehmuskukan henkilökunta on kertomusvuonna jatkanut vuonna 2007 aloitettua suunnitelmallista asiakkaiden hoitotavoitteiden kirjaamista sekä yksilö- ja ryhmämuotoista viriketoiminnan uudistusta.

Lehmuskukan asiakkaat osallistuvat Lehmusvalkaman palvelukeskuksen muuhun toimintaan kuuntelemalla esimerkiksi konserttiesityksiä ja osallistumalla yhteislaulutilaisuuksiin. Terveydenhuoltoalan opiskelijat vetävät asiakkaille säännöllisesti liikuntatuokioita ja liikunnasta huolehditaan muutenkin ulkoilemalla mahdollisimman paljon ympäri vuoden sään salliessa. Lehmuskukka tarjoaa asiakkailleen myös saunotuksen kerran viikossa.

Ruusukorttelin dementiapäiväkoti Ruusulassa oli kuluneen vuoden aikana 43 asiakasta, joiden keskimääräinen RAVA–indeksi oli 2.26. Keskimääräinen asiakasmäärä oli 11 asiakasta/päivä. Ikäryhmä vaihteli, joskin suurin käyttäjäryhmä oli 75 - 84 -vuotiaat. Vuoden 2008 aikana olleiden asiakkaiden dementia-aste vaihteli. Lievää dementiaa sairasti 29 asiakasta, keskivaikeaa 10 asiakasta sekä 4 asiakkaalla oli vaikea dementia.

Vuonna 2008 järjestettiin päiväkodin asiakkaiden omaisille kaksi omaisten iltaa, joista yhteen osallistuivat sekä omaiset että asiakkaat. Ruusulan toiminta-ajatuksen mukaan tavoitteena on kuntouttava hoitotyö, jonka johdosta toimintaa toteutetaan pienissä ryhmissä huomioiden asiakkaiden yksilölliset tarpeet ja toimintakyky. Fyysistä toimintakykyä ylläpidetään osallistumalla kerran viikossa tasapaino- ja kuntorataan talon liikuntasalilla. Kerran viikossa osallistutaan myös palvelukeskuksessa järjestettäviin ”tohvelitansseihin”. Asiakkaat osallistuvat myös palvelukeskuksen muihin tilaisuuksiin kuten torstain yhteislauluhetkiin sekä perjantain hengelliseen piiriin. Kerran kuukaudessa vapaaehtoistyöntekijöiden toimesta päiväkodissa pidetään hartaushetki. Ruusulan dementiapäiväkodin asiakkaiden kanssa tehdään myös talon ulkopuolella tehtäviä retkiä.

7.
VANHAINKODIT

7.1.
Kerttulin vanhainkoti

Vanhainkodin toiminta ja tavoitteiden toteutuminen

Kerttulin vanhainkoti on vastannut omalta osaltaan Turun itäisellä alueella asuvien vanhusten laitoshuollon palveluista. Pitkäaikaispaikkoja on 144 ja lyhytaikaispaikkoja 12, joista kahta käytettiin pitkäaikaishoitoon sairaalapotilaille.

Kerttulin vanhainkodin toiminta-ajatuksena on olla asukkailleen viihtyisä, turvallinen, kotia korvaava asuinympäristö, jossa henkilökunta yhdessä omaisten kanssa tukee ja pyrkii elvyttämään vanhusten omia voimavaroja sekä antaa heille heidän tarpeitaan vastaavaa apua ja hoivaa. Toiminnan periaatteet ovat normaalisuus, omatoimisuus, yksilöllisyys, ihmisen kunnioittaminen ja terveyskeskeisyys.

Kokonaisvaltaiseen hoitoon ja huolenpitoon ovat kuuluneet asumispalvelut, ateriapalvelut, sairaanhoito, hammashuolto, fysio- ja toimintaterapia, päivittäinen viriketoiminta, hygienia-, vaatehuolto- ja siivouspalvelut, kampaaja- ja jalkojenhoitopalvelut, kuljetuspalvelut ja hengellisistä tarpeista huolehtiminen.

Kerttulin vanhainkodin toiminnalla tuetaan kotona asumista mm. seuraavasti

lähiseudun kotona asuvia käy vanhainkodissa syömässä arkipäivinä noin 20 – 30

kotiin kuljetettavia aterioita valmistetaan keskimäärin 140 päivässä

kotipalvelun asiakkaita käy saunassa kahtena päivänä viikossa

lähiseudun vanhukset käyttävät myös vanhainkodin jalkojenhoitajan ja kampaajan palveluja.

Kotipalvelun henkilökunta järjestää kerhotoimintaa yhtenä päivänä viikossa ja vanhainkodin toiminnanohjaajat kotona asuville vanhuksille yhtenä iltapäivänä viikossa. Kerhotoimintaa on ollut säännöllisesti yli 10 vuoden ajan.

Vanhainkodin ja ammatti-instituutin yhdessä järjestämä Senioriklupi toimii syyskuusta juhannukseen. Lähihoitajaksi opiskelevat järjestävät työssäoppimisjaksollaan lähiseudun ja vanhainkodin asukkaille tarkoitettua virikkeellistä toimintaa vanhainkodin tiloissa. Koulu on palkannut tehtävään ohjaajan. Toimintaa seuraa työryhmä, jossa on edustajia vanhainkodista, kotipalvelusta ja ammatti-instituutista. Ryhmä on kokoontunut kaksi kertaa vuodessa. Senioriklupi on toiminut jo vuodesta 2003.

Ikääntyvien Avoin Yliopisto aloitti toimintansa vuoden 2007 keväällä. Kevät- ja syyskaudella on pidetty kummallakin neljä luentotilaisuutta Kerttulin vanhainkodin juhlasalissa. Luentojen aiheet on valittu vanhuksia kiinnostavilta aloilta, jotka edistävät ikääntyvien terveyttä ja hyvinvointia. Luennot ovat olleet yleisömenestys sekä vanhainkodin omien asukkaiden että kotona asuvien vanhusten keskuudessa. Toiminnan on tarkoitus jatkua seuraavinakin vuosina.

Vanhainkodin toiminnassa painotettiin edelleen sisällön ja virikkeellisen toiminnan tuomista asukkaiden päivään. Osastojen henkilökunta osallistuu viriketuokioiden suunnitteluun ja järjestämiseen osastoilla iltapäivisin. Toiminnanohjaajat järjestävät asukkaille teema-aamuja, jolloin pidetään kahdelle ryhmälle vanhuksia eri teemoista koostuvia ryhmiä. Teemat ovat mm. tuolijumppaa, musiikkia, taiteen tekemistä ja käsitöitä. Toinen toiminnanohjaaja on kokeiluluonteisesti toiminut joka toinen viikonloppu osastoilla järjestämässä erilaisia toimintatuokioita. Tästä on ollut erittäin positiiviset kokemukset vanhusten keskuudessa, sillä viikonloppuina on hoitohenkilökunnan mitoitus pienempi kuin arkisin.

Keväästä syksyyn järjestetään vanhuksille erilaisia retkiä Turun ja lähiympäristön nähtävyyksiä katsomaan, kesäteatteriin, kerran viikossa Tuomiokirkkoon kuuntelemaan musiikkia, diakoniakeskuksen järjestämiä kokonaisia retkipäiviä leirikeskus Sinappiin ja keväällä sekä syksyllä laivaristeilyille. Iltapäivisin kun aurinko paistaa vanhainkodin pihalle viedään vanhuksia ulos, järjestetään pelejä, kuunnellaan musiikkia, grillataan, juodaan kahvia ja voidaan jopa pitää hartaustilaisuus ulkona.

Vapaaehtoistoiminta Lyhdyn kanssa on vakiintunut siten, että lääketieteen opiskelijat tekevät viriketyötä kerran viikossa illansuussa osastoilla. Yksilöllinen vapaaehtoistyö on myös jonkin verran lisääntynyt.

Perus- ja sairaanhoito on ollut korkeatasoista, vaikka hoitohenkilökunnan mitoitus ympärivuorokautista hoitoa antavassa vanhainkodissa on vain 0,55, kun pelkästään siivoustyötä tekevien työntekijöiden osuus lasketaan pois.

Kertomusvuoden aikana osastoilla työskentelevän henkilökunnan työtä kuormittivat erityisesti useiden kosketuseristystä vaativien asukkaiden hoito useiden kuukausien ajan. Jonkin verran helpotusta pieneksi ajaksi saatiin tilapäisillä palkkaamisluvilla palkatuista työntekijöistä. Hoito ajoittui juuri sellaiseen ajankohtaan, jolloin varahenkilöitä ei ollut käytettävissä. Vanhainkoti ei tiloiltaan myöskään ole suunniteltu kosketuseristyspotilaiden hoitoon.

Kerttulin vanhainkoti toimii vuonna 1988 valmistuneessa kiinteistössä, jossa on viime vuosina alkanut ilmetä kosteusongelmia ja laitteistojen uusimistarvetta. Kosteiden tilojen kuten suihkuhuoneiden ja huuhteluhuoneiden lattialaatat ovat irronneet sekä seinät ja kiinteät kalusteet kostuneet. Pitkään on kunnossapitolistalla ollut myös osastokeittiöiden ilmastoinnin ja kiinteiden kalustojen korjaukset. Näihin ei myöskään ole saatu korjauksia. Asukashuoneisiin on joka vuosi tehty pintaremontteja. Piha-alueen kunnostus on ollut jo useamman vuoden korjauslistalla pihan painuttua niin, etteivät vanhukset pääse sinne enää omatoimisesti ja vaikeuksia on heitä kuljettaa pyörätuolillakaan. Piha-alueesta on tarkoitus Kulttuuripääkaupunkivuonna tehdä Elämyspiha ja sen perustamisen edellytyksenä on kunnossapitotyöhön kuuluva perustan korjaus. Korjausta ei ole tehty.

Vanhainkotiin vuonna 2004 asennettu uusi hoitajakutsulaitteisto toimii pääasiassa hyvin, mutta ongelmia on ilmennyt järjestelmään kuuluvissa dect-puhelimissa ja ulko-oven puhelimessa, jolloin yhteys talon ulkopuolelle on poikki eivätkä asukashälytykset tule hoitajien kannettaviin puhelimiin. Klo 22.00 jälkeen ovipuhelimet eivät toimi lainkaan, jolloin ambulanssin henkilökuntakin joutuu soittamaan osastoille. Kaikkia vikoja ei ole vieläkään saatu korjattua.

Asiakkuuden hallinta ja palvelukyky

Omaisille tehtiin mielipidekysely vanhainkodin toiminnasta. Edellisen vuoden kyselyjen vastaukset käsiteltiin osastoittain ja mietittiin kehittämiskohteita. Osastojen toiminnassa oli tapahtunut useissa kohdin parannusta verrattaessa edellisen vuoden vastauksiin. Omaisilta tulee negatiivista palautetta nimenomaan lääkärin tavoitettavuudesta.

Lääkärin vastaanottoaika vanhainkodissa oli edelleen vajaat kaksi päivää viikossa.

Terveydenhuolto sanoi hammaslääkäripalvelusopimuksemme yksipuolisesti irti jo vuonna 2005. Toiminta vanhainkodin tiloissa loppui. Ainoastaan kiireellistä hoitoa vaativat ovat päässeet hammaslääkärin vastaanotolle Kirkkotien hammashoitolaan. Hammashuoltaja tarkasti kaikkien asukkaiden hampaat kaksi kertaa vuoden aikana. Hammaslääkäri palvelut paranivat vuoden 2007 syksyllä, jolloin viimeistä vuotta opiskelevat hammaslääkärit aloittivat jälleen harjoittelun Kerttulin vanhainkodissa. Toiminta jatkunee seuraavinakin vuosina.

Hoitopaikkojen käyttöaste nousi 99,68:aan. Tästä voidaan tehdä se johtopäätös, että huoneet ovat olleet erittäin tehokkaassa käytössä, vaikka remontoitavia huoneita oli toista kymmentä. Pitkäaikaisasukkaiden vaihtuvuus oli edellisestä vuodesta noussut 55:een.

Sairaalahoidossaolopäivien suhteellinen osuus laski ollen 0,69 %. Vanhainkodissa hoidetaan yhä useammin asukas kuolemaan saakka. 55 poistuneesta asukkaasta vanhainkodissa kuoli 36 ja 19 siirrettiin sairaalaan.

Hoivasairaanhoitoon siirrettiin muutamia asukkaita. Jokaisella osastolla hoidettiin useita vuodepotilaita yhtä aikaa. Vanhainkodin RAVA indeksi nousi ollen 3.29.

Lyhytaikaispaikkatarve on edelleen lisääntynyt ja kotona omaishoitajan avulla toimeen tulevia vanhuksia on yhä enemmän otettu suunniteltuun, systemaattiseen vuorohoitoon.

Lyhytaikaisasiakkaat on kaikki sijoitettu osasto 2:lle B-siipeen, jossa varsinaisesti heille suunnattua virikkeellistä toimintaa on helpompi järjestää. Myös Senioriklupin opiskelijat järjestävät heille toimintaa sekä osastolla että klupin tiloissa.

Vanhainkodin kolmelle osastolle on viime vuosien aikana muodostettu epäviralliset dementiayksiköt hoitohenkilökunnan toimesta muuttamalla aputilojen käyttötarkoitusta, jolloin yksiköihin on saatu pienet oleskelu- ja ruokailutilat asukkaille. Yksiköt eivät kuitenkaan vastaa dementiayksikön vaatimuksia, koska niitä ei voida tilojen puutteen vuoksi erottaa kokonaan osastosta eikä asukkailla ole riittävästi liikkumatilaa. Henkilökuntamäärä ei myöskään riitä siihen, että yksiköillä olisi oma henkilökuntansa kaikissa työvuoroissa. Yksiköt on muodostettu B-siipeen, jonka paikkaluku on 16. Yksiköiden muodostaminen on kuitenkin rauhoittanut isoja osastoja ja dementiaa sairastavat saavat yksilöllisemmän hoidon ja huolenpidon. Työnjaossa pyritään siihen, että hoitajat ovat pitempään samassa yksikössä.

Henkilöstö, osaaminen, uudistuminen ja työkyky

Henkilöstösuunnitelmassa olleita hoitajien työsuhteita ei ole saatu. Suunnitelmaan sisältyi myös kahden tarvittavan yösairaanhoitajan vakanssit, jotta vanhainkodissa olisi nyt osastoilla työskentelevien hoitajien apuna yksi hoitaja. Tällöin osastoa ei tarvitse jättää ilman hoitajaa niissä hätätapauksissa, nostoissa ja siirroissa, joissa tarvitaan kahta hoitajaa. Myös paloturvallisuuden vuoksi vanhainkodissa tulee olla useampi hoitaja öisin ainakin niin kauan, kun laitoksessa ei ole käytössä automaattista sammutusjärjestelmää.

Sijaistyövoiman saanti on entisestään vaikeutunut. Tämä merkitsee sitä, ettei työvoiman vahvuus työvuoroissa läheskään aina ole riittävä. Sijaisilla on myös runsaasti sairauspoissaoloja. Heikko sijaistilanne koskee kaikkia henkilöstöryhmiä etenkin lyhyissä sijaisuuksissa. Vanhainkotien yhteinen rekrytointikoordinaattorin työ on kuitenkin tuonut helpotusta sijaisia hankkiville työntekijöille vanhainkodissa.

1.10.2007 aloitettiin varahenkilökokeilu, joka kesti puoli vuotta. Varahenkilömäärä oli neljä lähihoitajaa ja yksi sairaanhoitaja. Tavoitteena oli vähentää lyhytaikaisten sijaisten käyttöä ja samalla sijaiskustannuksia. Vuoden vaihteessa tehtiin väliraportti, jossa todettiin kokeilusta olleen hyötyä hoitotyössä. Arvioidut kustannussäästöt toteutuivat. Kokeilu loppui maaliskuun lopussa. Jatkokokeilusta saatiin päätös juuri ennen kesää eikä henkilökuntaa saatu kuin vasta syyskuussa. Kokeilu loppui 31.12.2008.

Joulukuun alusta saatiin päätökset hoito- ja laitosapulaisten nimikemuutoksista lähihoitajiksi. Vakanssien täyttö siirtyi vuoden 2009 puolelle, mutta nyt saatiin henkilökuntarakenteeseen pitkään toivottu muutos.

Keittiöhenkilökunta siirtyi vuoden alussa vanhainkodin vahvuudesta omaan hallintokuntaan, joten vanhainkodin henkilökuntamäärä laski 119:sta 106:een.

Henkilökunnan sairastavuus on noussut lyhyiden 1 - 3 vrk sairaslomien osalta. Työtapaturmat sen sijaan laskivat.

Kokonaispoissaolot huomioiden 1.778 työvuoroa tehtiin ilman sijaista ja sijaistus-% laski ollen 88,55 %.

Täydennyskoulutusta on henkilökunnalle järjestetty mm. seuraavista aiheista: vanhusten lääkehoidon perus- ja jatkokoulutus, työpaikkaohjaajan ja näyttöjen vastaanottajan koulutukset, dementiahoidon koulutukset, infektioriskien hallintaan liittyvä koulutus, ATK- järjestelmiin liittyvät koulutukset. Työyhteisön kehittäminen on tapahtunut yksiköittäin kehittämispäivillä.

Henkilökunnan TYKY -toiminta on kohdistunut sekä fyysisen että henkisen jaksamisen tukemiseen.

Laitossiivoukseen ja aseptiseen työskentelyyn on edelleen kiinnitetty erityistä huomiota.

Taloudellisuus ja tehokkuus

Kerttulin vanhainkodissa ei ole omaa varastoa. Kulutustavarat toimitetaan osastojen tilausten mukaan Mäntyrinteen vanhainkodin varastosta. Keskittäminen on selvästi taloudellisempaa kuin talokohtaisen varastotoiminnan ylläpito. Kulutustavara on hankittu kaupungin kilpailuttamista hankintapaikoista. Kalusto ja laitteet on kilpailutettu tai on voitu käyttää muun hallintokunnan kuten koulutoimen, talotoimen ja terveystoimen kilpailuttamia hankintapaikkoja. Varastotilaukset tehdään Hansa-järjestelmässä ja sen hoitavat nimetyt henkilöt eri yksiköissä.

Vanhainkodin autolla on kuljetettu omien asukkaiden lisäksi Luolavuoren ja Mäntyrinteen vanhainkotien kiireettömät paarikuljetukset. Yhteistyö näiden laitosten kanssa on toiminut hyvin molemmin päin.

7.2.
Liinahaan vanhainkoti

Vanhainkodin toiminta ja tavoitteiden toteutuminen

Liinahaan vanhainkoti on perustettu vuonna 1967. Toiminnan sisältöjä ja palvelun asiakaslähtöisyyttä on pyritty jatkuvasti kehittämään ja siinä on onnistuttukin, mutta välttämättömät peruskorjaukset kiinteistössä ovat edelleen tekemättä.

Palvelut

Liinahaan vanhainkoti tarjoaa vanhainkotitasoista laitoshoitoa Turun läntisellä suuralueella asuville, ympärivuorokautisen hoidon tarpeessa oleville vanhuksille.

Vanhainkodissa on 107 pitkäaikaishoitopaikkaa, seitsemän lyhytaikaishoitopaikkaa sekä kahdeksan dementiahoitopaikkaa, jotka sijaitsevat erillisessä, vanhainkodin välittömässä läheisyydessä toimivassa Liinukka pienryhmäkodissa.

Vanhainkoti tarjoaa asukkailleen kokonaisvaltaista hoitoa ja huolenpitoa, johon kuuluvat asuminen, ateria- ja siivouspalvelut, terveyden- ja sairaanhoito, fysioterapiapalvelut, hygienia- ja vaatehuolto, kampaaja- ja jalkahoitopalvelut, apuvälineet, virkistys- ja kuljetuspalvelut sekä hengellisistä tarpeista huolehtiminen.

Vanhainkodin toiminta-ajatuksen- ja hyvän hoidon lähtökohtana on jokaisen asukkaan itsemääräämisoikeiden-, yksilöllisyyden- ja ihmisarvon kunnioittaminen. Yksinkertaistettu tavoitteemme on:” Liinahaan vanhainkodissa on hyvä olla”.

Lääketieteellisen- ja sairauskeskeisen ajattelun rinnalle on aina haluttu nostaa myös sosiokulttuurinen näkemys: henkilökunnan aikaresurssien ja vanhusten voinnin sallimissa rajoissa järjestetään mahdollisimman paljon yhteisiä juhla- ja ohjelmatilaisuuksia, musiikkituokioita, leipomista, hellittelyhetkiä, askartelua, pihajuhlia, retkiä ja pieniä matkoja, joilla pyritään tukemaan vanhuksen itseluottamusta ja minäkuvaa sekä säilyttämään heidän elämänpiirinsä edelleen elämyksiä tarjoavana

Palvelut asiakasnäkökulmasta tarkasteltuna

Vuoden 2008 toteutettiin vuosittain toistettu ”omaiskysely” jolla kartoitetaan tarjottujen palveluiden onnistumista asukkaan ja omaisen näkökulmasta. Kyselyyn vastasi 62,16 % asukkaiden omaisista. Vastaajista 68 % oli asukkaiden lapsia. Heidän vanhempiensa vanhainkodissa oloaika ylitti 49 %:n kohdalla kaksi vuotta ja 68 % vastaajista ilmoitti käyvänsä vanhainkodissa vähintään kerran viikossa tai useammin.

Vastaajat antoivat erittäin hyviä arvioita mm seuraavista osioista: henkilökunnan käyttäytyminen ja ystävällisyys sekä asukkaita että heidän omaisiaan kohtaan, asukkaiden persoonallisten tapojen ja tottumusten kunnioittaminen sekä hoitoympäristön kodinomaisuus ja rauhallisuus. Nämä korreloivat hyvin niiden tavoitteiden kanssa, jotka on määritelty vanhainkodin hoitoideologiassa tavoitteiksi. Hyviä arvioita saivat myös onnistunut ravitsemushuolto, lääke- ja kivunhoito, asukkaiden henkilökohtaisesta puhtaudesta ja siististä ulkoasusta huolehtiminen, asukkaiden kokema turvallisuus sekä asukkaille tarjottu mahdollisuus seurata ajankohtaisia tapahtumia ja nauttia viriketoiminnasta.

Vastaajat arvioivat hoitoa kokonaisvaltaisesti myös kouluarvosanalla. 67 % vastaajista antoi hoidosta kiitettävän arvosanan, keskiarvo koko vanhainkodissa oli 8,90. Dementiahoitoon suunnitellun pienryhmäkoti Liinukan arvosana oli 9,38.

Kyselyn yhteydessä saadussa vapaamuotoisessa palautteessa saimme kannustavien ja kiittävien arvioiden lisäksi kommentteja rakennuksen huonokuntoisuudesta ja etenkin asukashuoneista puuttuvia saniteettitiloja korvaavista järjestelyistä.

Asiakkuuden hallinta ja palvelukyky

Palveluntarpeeseen vastaaminen

Uusista asukkaista 40 % saapui sairaalasta, 22,5 % kotoaan ja 32,5 % lyhytaikaispaikalta. Viime vuonna suoraan lyhytaikaispaikoilta jääviä oli tulijoista 6,45 %. Lisäys on suuri ja kuvaa hyvin sitä, että lyhytaikaispaikoille tulijat ovat lähes poikkeuksetta jo hyvin runsaan hoidon tarpeessa olevia vanhuksia.

Vanhainkotipaikoilta poistuneista 40 % kuoli vanhainkodissa ja pitkäaikaishoitoon siirtyi samoin 40 %, sairaalahoitoon poistui 20 %.

Kotihoidon tukemiseen tarvittavaa lyhytaikaispaikkojen määrää ei ole pystytty lisäämään. Erityisesti omaishoitajien jaksamisen tukemisessa ja heidän motivoinnissaan omaisensa hoidon jatkamiseen lyhytaikaispaikkojen riittävällä määrällä ja sitä kautta saatavalla tuella olisi erittäin suuri merkitys.

Dementiahoitopaikkojen vähäisyys on edelleen vanhainkodin vaikeimpia ongelmia. Asukkaista noin 60 % kärsii sairaudesta, joka on aiheuttanut keskivaikean tai vaikean dementian. Koska psykogeriatriseen hoitoon erikoistuneita pysyväishoitopaikkoja ei ole käytettävissä, osastoilla hoidetaan myös mielenterveysongelmista kärsiviä vanhuksia. Suuret osastot eivät tilaratkaisuillaan tue dementiahoidon hoitoideologiaa.

Sairaalan käyttö on ollut ennätyksellisen alhaista, kaikkiaan vuoden aikana kertyi vain 116 sairaalahoitopäivää joka on 0,38 % hoitopäivistä. RAVA-indeksi on 3,27. Pitkäaikaisasukkaiden keski-ikä on pysynyt lähes ennallaan ollen nyt 87,24 vuotta.

Liinahaan vanhainkodissa ei edelleenkään hoideta vanhuksia kokoaikaisesti vuoteeseen kuin saattohoidossa ja akuuteissa sairaustapauksissa. Asukkaan jäljellä olevan toimintakyvyn käyttämisen mahdollistavalla hoitomallilla halutaan tukea vanhuksen ihmisarvon säilymistä loppuun asti.

Yhteistyötahot ns. täydentävissä palveluissa

Vanhainkodissa on tarjottu hyvin runsaasti asukkaille erilaista ohjelmaa ja pyritty tukemaa myös ”normaalin, monipuolisen ja elämyksiä tuottavan arjen” läsnäoloa. Tässä ovat vanhainkodin oman toiminnan ohella olleet mukana eri eläkeläisjärjestöt, koulut, päivähoito, yksityiset henkilöt, seurakunnat ja diakoniatyö.

Pro-senior -kummitoiminta alkoi toukokuussa 2008. Turun ammatillisesta aikuiskoulutuskeskuksesta on saatu kummiluokka, ja yksityisiä eri ammattialoilta eläkkeelle jääneitä henkilöitä toimii esim. oman erityisalansa kerhon vetäjänä.

Vanhainkodista tehtiin 28 retkeä eri kohteisiin. Askarteluterapiassa oli 2 440 asiakaskäyntiä.

Yhteydet asukkaiden omaisiin

Vanhusten omaisiin pyritään pitämään kiinteästi yhteyttä: Päivittäisen kanssakäymisen lisäksi järjestetään "omaisten iltoja" vähintään kaksi kertaa vuodessa. Uusille asukkaille ja heidän omaisilleen tarjotaan mahdollisuutta ”tupaantuliaistilaisuuteen”, jossa esitellään talon toimintaa ja kartoitetaan hoitoon ja yhteistyöhön kohdistuvat odotukset. Lisäksi omaisille on lähetetty kaksi kertaa vuodessa kirje, jossa on kerrottu vanhainkodin toimintaa koskevista suunnitelmista ja niiden toteutumisesta. Informaation jakaminen myös niille omaisille, jotka eivät osallistu yhteisiin tilaisuuksiin nähdään tärkeänä. Omaisilla on myös mahdollisuus osallistua asukkaille järjestettyihin juhliin ja erilaisiin tempauksiin.

Henkilöstö, osaaminen, uudistuminen, työkyky

Henkilökunnan kokonaismäärä on 0,71/hoitopaikka ja hoitohenkilökunnan määrä 0,59/hoitopaikka.
Henkilökunnan keski-ikä on hieman noussut ja on nyt 44,7 vuotta.

Vanhainkodin ravitsemispalvelut ostettiin vuoden 2008 alusta Katerinki Ruokapalvelukeskukselta.

Henkilökunnan täydennyskoulutus

Henkilökunnalle on järjestetty runsaasti kaikkia toiminnan osa-alueita kattavaa ammatillisuutta tukevaa täydennyskoulutusta. Kaikkiaan täydennyskoulutusta järjestettiin 74 eri aihealueelta ja niihin osallistui yhteensä 289 henkilöä.

Liinahaan vanhainkodin henkilöstön peruskoulutustaso on hyvä. Hoitohenkilökunnasta jo 92 %:lla on vähintään lähihoitajan tutkinto. Henkilökuntarakenteessa tapahtuu edelleen muutosta ja tavoitteena on, että kaikilla hoitoon osallistuvilla henkilöillä on lähitulevaisuudessa vähintään lähihoitajan tutkinto.

Sairauslomat ja sijaisten käyttö

Sairauslomien prosentuaalinen osuus työpäivistä on edelleen korkea, mutta se on kääntynyt laskuun. Kaikkiaan sairauslomia oli nyt 11,19 % työpäivistä (vuonna 2007 11,36 %). Edelleen huomattava osa muodostuu henkilöistä, jotka ovat pitkillä sairauslomilla tai kuntoutustuella odottaen työkyvyttömyyseläkepäätöstään.

Lyhyiden 1 - 3 päivän sairauslomien osuus kaikista sairauslomapäivistä on hieman laskenut ollen kuitenkin edelleen korkea 12,93 % sairauslomista ja 1,45 % työpäivistä. (Vuonna 2007 vastaavat luvut olivat 13,61 % ja 1,55 %). Työtapaturmien osuus on ilahduttavasti laskenut, vaikka onkin edelleen 3,90 % sairauspäivistä. Useimmat tapaturmat liittyvät työmatkoihin.

Sairauslomasijaisten käytön määrä on laskenut huomattavasti: 7,53 % -yksikköä. Tämä johtuu ensisijaisesti siitä, että sijaisia ei ole ollut saatavissa äkillisiin henkilökunnan sairauspoissaoloihin. Vakituinen henkilöstö on joutunut kattamaan sairauslomapäiviä mm. tekemällä kahta työvuoroa peräkkäin. Vuosilomansijaisuuksiin on edelleen saatu sijaisia.

Eri työllistämistukien ja -työkokeilujen kautta vanhainkotiin on saatu vain muutamia määräaikaisia työntekijöitä. Vanhainkodissa on palvellut kerrallaan 4 - 5 siviilipalvelusmiestä.

Turun Kriminaalihuoltoyhdistyksen kautta tulleina työntekijöinä vanhainkodissa on ollut muutamia yhdyskuntapalvelua suorittavia henkilöitä lähinnä viikonloppuina avustavissa huoltotehtävissä.

Pitkäaikaisiin sijaisuuksiin on toistaiseksi saatu henkilöitä. Akuutin sijaistarpeen tyydyttäminen sen sijaan on ollut erittäin vaikeata.

Henkilökunta on kansainvälistä ja se on tuonut uusia ulottuvuuksia sekä hoito- että yhteistyöhön. Eri kulttuureihin tutustumista on tuettu esim. ”kansainvälisyyspäivillä”. Eri maista lähtöisin olevat työntekijät ovat esitelleet hyvin monipuolisesti asukkaille ja henkilökunnalle alkuperäisen kotimaansa kulttuuria ja ruokaperinteitä; jopa vanhainkodin ulkopuolella positiivisesti huomiota herättäneellä tavalla.

Yhteistyö alueen oppilaitosten kanssa

Opiskelijoita, lähinnä sairaanhoitajan- ja lähihoitajan opintolinjoilta, on ollut vanhainkodissa runsaasti käytännön harjoittelujaksoilla lähes ympäri vuoden.

Turun AMK:n kautta olemme saaneet toimia myös kansainvälisten opiskelijoiden käytännön työn harjoittelupaikkana, joka on koettu varsin innostavana ja mielenkiintoisena. Opiskelijoilla on terveydenhuoltoalan tutkinnot jo omassa kotimaassaan ja informaation ja kokemusten vaihto on ollut molempia osapuolia hyödyttävää.

Useita opiskelijoita on tullut myös Kaarinan sosiaalialan oppilaitoksen MAMU-lähihoitajakoulutuksen kautta, joka on erityisesti maahanmuuttajille suunniteltu koulutusmuoto. Yhteistyötä on ollut myös Turun ammatti-instituutin ja Naantalin sosiaalialan oppilaitoksen kanssa.

Turun ammatillisen aikuiskoulutuskeskuksen kautta vanhainkotiin on tullut opiskelijoita, jotka ovat hakeutumassa uudelleenkoulutukseen ja uusiin ammatteihin jäätyään työttömäksi.

Opiskelijoiden perehdyttäminen -, ohjaus-, arviointi- sekä näyttöjen vastaanottaminen on nykyään oleellinen osa hoitohenkilökunnan työtä. Se sitoo runsaasti työaikaa, mutta toimii myös molemminpuolisen oppimisen- ja uuden hoitohenkilökunnan rekrytointikanavana.

Opiskelijoiden hyvä ja arvostava vastaanottaminen on kantanut hedelmää ja useat heistä ovat tulleet hoitamaan vanhainkodin sijaisuuksia koulujen loma-aikoina ja viikonloppuina.

Tyhy- työryhmä on saanut koulutusta ja toiminut innokkaasti ja säännöllisesti. Se järjestää yhteisiä tilaisuuksia, matkoja, osallistuu hyväntekeväisyystempauksiin, järjestää liikunnallisia aktiviteetteja, kulttuuritilaisuuksiin osallistumisia yms. henkilökunnan jaksamisen ja henkisen hyvinvoinnin tukemiseksi. Toimintaa ollaan jatkuvasti laajentamassa myös muille työhyvinvoinnin alueille.

Taloudellisuus ja tehokkuus

Vanhainkodin käyttöaste on pitkäaikaisasukkaiden kohdalla 99,11 % ja lyhytaikaisasukkaiden kohdalla 97,50 %. Asukasvaihdot hoidetaan hyvin nopeasti. Pitkäaikaisasukkaiden sairaalapäivien ajaksi heidän huoneensa annetaan ylimääräisiksi lyhytaikaishoitopaikoiksi, näitä paikkoja tarjotaan myös mahdollisuuksien mukaan viikonloppuisin terveystoimen päivystyksen kautta tulevien asukkaiden käyttöön.

Tarvikkeet ja materiaalit hankitaan edelleenkin kilpailutetuilta toimittajilta. Laitteita ja kojeita on hankittu mahdollisuuksien mukaan osastojen yhteiskäyttöön. Koneet, tilat ja välineet on huollettu säännöllisesti käyttöiän maksimoimiseksi. Osastoilla on eri toiminnoille nimetty vastuuhenkilöt (esim. inkontinenssituotteet, kaluston hallinta, hoitokojeet, lääkkeet, varastotilaukset jne.) He vastaavat siitä, että asukkaille on valittu optimaaliset tuotteet ja että laitteita käytettään mahdollisimman tehokkaasti ja oikein.

Hoitopäivän hinta oli vuonna 2008 133,53 € / hoitopäivä. Hoitopäivän hinta on vertailukelpoinen vastaavia palveluita tuottavien hoitolaitosten kanssa. Maksutulojen kertymä oli odotettua parempi ja se ylittyi 14,73 %:lla.

Vanhainkodissa on yhteistyössä Turun ympäristönsuojelutoimiston kanssa tehty jätteidenkäsittely- ja kierrätysohjelma, joka toimii tehokkaasti. Käytäntöjä ylläpidetään koulutuksen ja tietoiskujen avulla. Kestävän kehityksen ohjelman suositukset ja ekologisuus pyritään huomioimaan mahdollisuuksien mukaan kaikessa toiminnassa.

Toimitilat

Vanhainkodissa suoritettiin sisäilmasto- ja kosteustekninen kuntotutkimus 1.12.2007 – 31.03. 2008 välisenä aikana. Rakennuksen perusrakenteiden todettiin olevan terveet, mutta esim. alkuperäisten vesi- ja viemärijohtojen todetaan olevan teknisen käyttöikänsä lopussa. Kartoituksessa määriteltiin kiireelliset korjaustoimenpiteet, joista osa on suoritettu.

Vanhainkoti toimii edelleen 41 vuotta sitten rakennetussa kiinteistössä, jossa ei ole tehty peruskorjausta lukuisista esityksistä huolimatta.

Vanhainkodin asukkaat, omaiset ja henkilökunta pitävät edelleenkin asiallisten saniteettitilojen puutetta kestämättömänä asiana.

Osastoilla on myös tavattoman ahdasta, koska lähes kaikki asukkaat käyttävät apuvälineitä ja säilytystilat ovat olemattomat. Vanhainkotia suunniteltaessa esim. apuvälineitä, nostureita, imu- ja happilaitteita, vaippoja ja hoitotarvikkeita ei ollut käytössä. Osastoille on jouduttu siirtämään alakerran yhteisistä tiloista asukkaiden vaikean hoidettavuuden vuoksi monia toimintoja: esim. ruokailu, joille ei osastoille alun perin ole suunniteltu tiloja.

Vanhainkodin asukasosastoille olisi mitä pikimmin saatava peruskorjaus. Rakennus on valmistumisvuonna 1967 suunniteltu omatoimisille, hyväkuntoisille vanhuksille. Vanhainkoti on erittäin viihtyisä, kodikas. Vanhainkodin sijainti on erinomainen, mutta se ei ole enää tämän päivän vaatimusten mukainen eikä vaikeasti hoidettavien vanhusten hoitopaikaksi sopiva ilman perusteellisia korjauksia.

7.3.
Luolavuoren vanhainkoti

Vanhainkodin toiminta

Vanhusten hoito on jaettu Turussa neljään suuralueeseen, joista eteläisen alueen vanhainkotipaikat ovat Luolavuoren ja Mäntyrinteen vanhainkodeissa. Kaikki eteläisen alueen lyhytaikaishoitopaikat ovat Luolavuoren vanhainkodissa. Lisäksi itäisen alueen 17 ja pohjoisen alueen 18 pitkäaikaispaikkaa on Luolavuoren vanhainkodissa.

Kaupungin vanhainkodeista Luolavuoren vanhainkoti on vanhin. Se on aloittanut toimintansa vuonna 1955.

Luolavuoren vanhainkodissa on käytössä 154 pitkäaikais- ja 10 lyhytaikaishoitopaikkaa. Vanhainkodissa suoritetun osastojen kylpyhuoneremonttien yhteydessä käytöstä jäi neljä paikkaa ja yksi lyhytaikaishoitopaikka on tilapäisesti pitkäaikaispaikkana. Tämä sovittiin kaupunginsairaalan korjaustöiden ajaksi, mutta mitä käytäntöä on vielä jatkettu vaikean paikkatilanteen vuoksi. Kylpyhuoneremonttien yhteydessä vähentyneet paikat on ollut tarkoitus korvata Mäntyrinteen vanhainkodin rivitalon, ”toipilaskodin”, korjaustöiden yhteydessä, jolloin piti saada kuusi uutta paikkaa. Tätä suunnitelmaa joudutaan nyt tarkistamaan, koska kyseinen rivitalo on pois käytöstä ja puretaan kosteusvaurioiden vuoksi.

Luolavuoren vanhainkodin lyhytaikaishoitopaikat on sijoitettu kaikki yhdelle osastolle, Helmiinaan. Pitkäaikaispaikoilla voidaan tilapäisesti järjestää lyhytaikaispaikkoja niissä tapauksissa, kun paikkaa käyttävä pitkäaikaisasukas on esimerkiksi sairaalahoidossa.

Vanhainkotihoidon keskeisiä periaatteita ovat yksilöllisyys ja kuntouttava hoito-ote.

Asiakkuuden hallinta ja palvelukyky

Vanhainkodissa on kaikkiaan yksitoista osastoa, joista pienin on 6-paikkainen Sinikko, keittiön vanhoihin kunnostettuihin tiloihin sijoitettu kaikkein huonokuntoisimpien asukkaiden yksikkö. Sinikossa on kaksi kahden hengen ja kaksi yhden hengen huonetta sekä yhteiset hoidettavuutta ajatellen riittävän tilavat WC- ja suihkutilat.

Vanhainkodin osastoilla, Sinikkoa lukuun ottamatta, ovat kaikki huoneet yhden hengen huoneita. Joka osastolla on kaksi huonetta, joilla on yhteinen eteistila ja WC. Kaikissa muissa huoneissa on pieni WC, jossa ei avustajan kanssa eikä yksin apuvälinettä käyttäen mahdu toimimaan. Asuinhuoneet ovat pienet. Huoneiden oviaukot ovat kapeat eikä niistä käytössä olevia sähkösänkyjä saa kallistamatta kuljetettua.

Vanhainkodissa on todettu sisäilmaongelmia, jotka aiheuttavat myös terveydellistä haittaa. Ikkunaremontin seurauksena sisäilma ei vaihdu ja nyt on entisten kosteusongelmien lisäksi myös kuivan huoneilman aiheuttamia ongelmia. Tilannetta on selvitetty ja vuonna 2005 suoritettiin koko rakennuksessa sisäilmamittaukset. Kellarissa olevat askartelun entiset tilat ovat täydellisessä käyttökiellossa.

Vanhainkodin tilat ovat epäkäytännölliset eivätkä vastaa niitä vaatimuksia, joita vanhainkotiin tulevien asukkaiden hoitotiloilta vaaditaan. Apuvälineitä on hankittu kuolinpesien säästövaroilla, mutta ongelmaksi nousee toisaalta niiden säilyttäminen ahtaissa tiloissa ja toisaalta esim. nostolaitteiden käyttäminen tuottaa vaikeuksia tilojen ahtauden vuoksi.

Yhtenä tavoitteena on ollut lisätä dementiahoitopaikkoja. Niitä ei ole toistaiseksi saatu järjestettyä, vaan heidät hoidetaan muiden joukossa osastoilla. Vanhainkotijonot ovat pitkät, asukasvaihto on ollut 55 asukasta vuoden aikana. Kesällä 2008 siirrettiin vanhainkodeista asukkaita Mediverkon hoitokoti Maariaan, jonka vuoksi toiseen laitokseen siirtyneiden asukkaiden osuus 16 vanhusta, on huomattavasti suurempi kuin tavallisesti.

Käyttöaste on pienentynyt 1,19 % edellisvuodesta, sillä huonokuntoisimpia asukashuoneita on jouduttu remontoimaan ja yksi asukashuone on kosteusvaurioiden takia ollut kokonaan poissa käytöstä.

Asukkaiden sairaalassaolopäivät ovat edelleen vähentyneet edelliseen vuoteen verrattuna, joten vanhainkodissa hoidettiin yhä enemmän niitä, jotka aiemmin olivat sairaalassa. Rava-kuntoisuusindeksi on myös edellisestä vuodesta laskenut jonkin verran ja on nyt 3,16 kun se vielä vuonna 2007 oli 3,22.

Henkilöstö, osaaminen, uudistuminen, työkyky

Vuoden 2008 aikana ei saatu virkalisäyksiä. Hoitohenkilökunnan määrä/hoitopaikat oli 0,62. Hoitohenkilökuntaan on laskettu mukaan osastolla työskentelevät hoito-/laitosapulaiset.

Henkilökunnan sairauslomat olivat hieman vähentyneet. Sairauslomien osuus työpäivistä oli 6,50 % (vuonna 2007 7,37 % ja 2006 8,31 %).

Vanhainkotien sijaisten hankkimiseksi luotiin v. 2005 avohuollon mallin mukaisesti rekrytointikoordinaattorin toiminta. Toiminta on koettu hyväksi, vaikka senkään avulla ei aina sijaisia ole saatu. Koulutettujen sijaisten saaminen on ajoittain ollut erittäin vaikeaa.

Vanhainkodissa on edelleen järjestetty monipuolista Tyky-toimintaa, jossa liikunnalla on suuri osuus.

Taloudellisuus ja tehokkuus

Luolavuoren vanhainkodin ruokahuolto ja varasto-/hankintatoimi on hoidettu Mäntyrinteen vanhainkodista. Hankinnoissa on noudatettu taloudellisuutta ja kaupungin yhteisiä hankintapaikkoja.

SoTe -hankkeen myötä kuljetustoimintaa ollaan yhdistämässä. Toistaiseksi kuljetustoiminta on yhteinen Mäntyrinteen vanhainkodin kanssa siten, että Luolavuoren vanhainkodilla on pakettiauto ruoan ja tavaroiden kuljettamiseen ja Mäntyrinteen vanhainkodilla henkilökuljetusta varten palveluauto, joita ovat molemmat talot käyttäneet. Ajojen tilaus on hoidettu Luolavuoren vanhainkodista. Hallinnolliset päätökset vanhainkotien kuljettajien osalta on keskitetty Runosmäen vanhainkodin johtajalle ja kuljetukset on liitetty terveystoimen Keikka-ohjelmaan.

Sijaisten käyttö on ollut harkittua, vaikka toisaalta sijaista ei ole saatu kaikkiin pyydettyihin tarpeisiin. Sairauslomapäivistä 55 % saatiin hoidettua sijaisten avulla. Muuten on jouduttu turvautumaan pitkiin päiviin, työvuorojen vaihtoihin, osastojen vaihtoihin. Nämä kaikki verottavat henkilökunnan jaksamista.

7.4.
Mäntyrinteen vanhainkoti

Vanhainkodin toiminta

Mäntyrinteen vanhainkoti on 114-paikkainen ja perustettu vuonna 1963. Vuosina 1994 - 1997 peruskorjatut tilat soveltuvat hyvin huonokuntoisten vanhusten hoitoon. Vanhainkoti tarjoaa laitoshoitopaikkoja Luolavuoren vanhainkodin ohella eteläiselle alueelle. Kaikki paikat ovat pitkäaikaispaikkoja, mutta lyhytaikaishoitoa järjestetään tilapäisesti sairaalassa olevien asukkaiden paikoilla. Yksi osastoista on 14-paikkainen dementiayksikkö.

Piha-alueella on rivitalo, jonka toisessa päässä on toiminut 6-paikkainen osasto 7 syksyyn 2007 asti. Rakennuksen kosteusvauriot olivat niin mittavat ja olivat aiheuttaneet sisäilmaan muutoksia. Osaston toiminta lopetettiin syksyllä 2007 ja rakennuksen toisessa päässä asuvat siviilipalvelumiehet muuttivat palveluksensa päätyttyä pois vuoden lopussa. Tällöin koko rakennus tyhjennettiin ja se odottaa todennäköisesti purkamista. Vanhainkodin paikkaluku väheni kuudella, koska ei ole ollut mahdollisuuksia järjestää tilapäisiä paikkoja.

Asiakkuuden hallinta ja palvelukyky

Vanhainkodin tilat ovat toimivat ja soveltuvat hyvin huonokuntoistenkin asukkaiden hoitoon. Asukkaiden kuntoisuusindeksi oli 3,31.

Huonokuntoiset asukkaat tarvitsevat paljon apuvälineitä, joiden käyttö onnistuu tilojen puolesta. Asukkaiden kuntoutumisessa ja arkipäivästä selviytymisessä sekä erilaisten sosiaalisten kanssakäymisten järjestämisessä on suuri merkitys aktiivisella kuntoutushenkilöstöllä. Kuntoutushenkilöstö ohjaa osastojen henkilökuntaa kuntouttavan hoito-otteen muistamisessa sekä oikeanlaisten nosto- ja siirtotekniikoiden käyttämisessä.

Lyhytaikaishoitopaikkoja ei ole käytettävissä kuin silloin, kun joku pitkäaikaisista asukkaista on sairaalassa. Lyhytaikaisessa hoidossa oli 5 henkilöä, yhteensä 26 päivää. Hoitopaikat ovat olleet tehokkaassa käytössä, käyttöaste oli 99,23 %

Henkilöstö, osaaminen, uudistuminen, työkyky

Sairauslomapäivät ovat vähentyneet ja sairauspoissaolo-% on laskenut 7,70:stä 6,46:een, erityisesti on vähentynyt lyhytaikaisten sairaslomapäivien määrä, 421:stä 352:een. lyhyiden sairaslomien lisäyksen osuus on kolmannes.

Sijaisten hankinnassa käytettiin rekrytointikoordinaattorin palveluja. Koska sijaisia on ajoittain ollut vaikea saada, on henkilökunta joutunut joustamaan, tekemään toisen työvuoron omansa lisäksi ja on kutsuttu vapaapäivänä työhön.

Henkilökunnan koulutuksessa pääpaino oli lääkekoulutuksessa sekä eettisissä kysymyksissä, joita pohdittiin osastojen kehittämispäivillä. Työnohjausta on ollut mahdollisuus käyttää.

Tyky-toiminta on monipuolistunut, joskin Ellun Elmoilla on edelleen suuri osa liikunnallisessa toiminnassa. Elmoilla oli edustusta erilaisissa juoksu- ja hiihtotapahtumissa.

Henkilökunta työskentelee korkealla työmoraalilla ja kaikessa näkyy "tekemisen meininki".

7.5.
Runosmäen vanhainkoti

Vanhainkodin toiminta

Vanhainkodissa on kaikkiaan 246 hoitopaikkaa, joista 238 pitkäaikaisasukkaille ja 8 lyhytaikaishoitoa tarvitseville vanhuksille sekä 20 asukkaan ruotsinkielinen osasto. 29.5.2009 aloitti toimintansa 9-paikkainen toipilasosasto. Toipilasosaston tarkoituksena on tukea kotihoitoa ja näin ollen ehkäistä liian huonokuntoisten vanhusten kotiuttamista. Pitkäaikaispaikoista 37 on dementiahoitopaikkoja ja 20 ruotsinkielisille vanhuksille. Pitkäaikaispaikoista 40 käytetään Turun läntisen alueen vanhusten hoidossa, ruotsinkieliselle osastolle asukkaat rekrytoituvat koko kaupungin alueelta ja loput 170 ovat Turun pohjoisen alueen vanhusten käytössä.

Vanhainkoti tarjoaa asukkailleen kokonaisvaltaista hoitoa ja huolenpitoa, johon kuuluvat asuminen, ateria- ja siivouspalvelut, terveyden- ja sairaanhoito, fysioterapiapalvelut, hygienia- ja vaatehuolto, kampaaja- ja jalkahoitopalvelut, apuvälineet, virkistys- ja kuljetuspalvelut sekä hengellisistä tarpeista huolehtiminen. Vanhusten yksilölliset tarpeet otetaan kaikessa hoito- ja palvelutyössä mahdollisimman laajasti huomioon.

Asiakkuuden hallinta ja palvelukyky

Tilat ja kalusteet

Vanhainkodin A-siiven (korkea rakennus) vesikatto uusittiin kevään ja kesän 2008 aikana. B- ja C-osien katonkorjausta ei vielä toistaiseksi ole aloitettu ja nämä ovat erittäin huonokuntoisia. A-osan kattoparvekkeen kansi on korjaamatta.

Sisäilmatutkimuksessa todettiin, että ilmastointijärjestelmä kaipaa uutta nuohousta ja sen jälkeen ilmastoinnin tasapainotusta. Suurimmat puutteet ilmamäärissä havaittiin os. 6A:lla ja sisääntulokerroksen toipilasosastolla (Iltarusko). Sisäilman laatu on paikoitellen aistinvaraisesti heikko, johtuen todennäköisesti korvausilman epätasaisesta tulosta ja rakenteissa olleesta kosteudesta, mahdollisesti myös mikrobikasvusta.

Lähes kaikilla vanhuksilla on oma WC-tilalla varustettu huone. Asukashuoneista noin 2/3 on varustettu tilavalla WC-tilalla, jolloin kahden avustajan toiminta tai henkilönostolaitteiden käyttö on tullut mahdolliseksi. Loput huoneista odottavat pystyputkistojen uusimistyön yhteydessä tehtyjä WC-tilan korjauksia. Loput huoneiden pystyputkistot valmistuvat vuoden 2009 huhtikuun lopussa. Vanhainkodissa on edelleen myös alkuperäisessä asussaan olevia huoneita, jotka odottavat paitsi WC-remonttia, myös pintojen maalausta ja uusimista. Lisäksi eri osastoilla on ns. väistöhuoneita, joihin asukkaita on siirretty remontoiduista huoneista.

Vuoden 2008 aikana vanhainkodin(A-osan) ikkunat tulivat uusittua ns. korkeasta rakennuksesta. A-osan kattojen korjaus saatiin myös loppuun. Asukashuoneiden sekä pystyputkistojen uusimistyö jatkui vuoden 2008 aikana ja sitä jatketaan edelleen. Lisäksi asukashuoneiden korjausta jatkettiin sekä lattiat, WC:t ja vaatekaapit uusitaan.

Pääsisäänkäynnin ulko-ovet ovat huonokuntoiset saraniltaan sekä koneistoltaan vaatisivat ehdottomasti uusimisen.

Muistihäiriöisten vanhusten hoito

Vanhainkodissa on kaksi muistihäiriöisten vanhusten erityistarpeisiin luotua osastoa; Runoskoti ja Rauhantupa. Dementiapaikkoja on kaikkiaan 38. Kuitenkin vanhainkodin yleisosastoilla hoidetaan vanhuksia, jotka tarvitsisivat erityisesti dementiahoitoa. Dementiakodit perustettiin vuonna 2003 osastojen hoitotyöhön saatujen lisävakanssien turvin.

Koska dementiakotien tiloja ei alun perin ole suunniteltu muistihäiriöisten vanhusten tarpeisiin, odottavat ne perusteellista kunnostusta. Kuudennessa kerroksessa sijaitsevan Runoskodin puutteena ovat erityisesti kosteusvauriot ja kaikkien tilojen huono kunto. Kolmannen kerroksen Rauhantuvassa ongelmia aiheuttaa erityisesti toimistotilojen puute.

Osastoilla työskentelee muistihäiriöisten vanhusten hoidosta kiinnostunutta ja osaavaa henkilökuntaa, joka kuitenkin kokee työnsä ajoittain hyvin raskaaksi puutteellisten tai erityisen heikkokuntoisten työtilojensa vuoksi.

Ruotsinkielisten asukkaiden hoito

Runosmäen vanhainkodissa on Turun kaupungin vanhainkotien ainoa ruotsinkielisten vanhusten osasto, Sabina-hemmet. Ruotsinkielisen vanhainkotihoidon tarjoaminen perustuu vanhusten oikeuteen ja tarpeeseen saada palveluja omalla äidinkielellään. Tämä tarve korostuu erityisesti vanhuksen lisääntyvien muistihäiriöiden tai heikentyneen kunnon seurauksena. Sabina-kodin tavoitteena on ollut hoitaa myös dementoituneita vanhuksia, siirtämättä heitä erillisiin dementiayksiköihin. Koska vanhainkodissa ei ole dementiavalvontaa, on tilanne ollut välillä hankala.

Koska Sabina-kodin kaikki huoneet on jo varustettu uudistetulla WC-tilalla, soveltuu osasto myös pyörätuoliasukkaille. Ruotsinkielisen osaston asukkaiden hoitoisuus RAVA-indeksillä mitattuna, on muihin osastoihin verrattuna suurempi. Runsaasti hoitoa tarvitsevien vanhusten määrä on suhteellisen suuri. Sabina-kodista siirrytään pitkäaikaishoitoon vielä harvemmin kuin muilta osastoilta. Ympärivuorokautisessa hoidossa olevat ruotsinkieliset vanhukset tullaan uusien suunnitelmien mukaan hoitamaan keskitetysti Runosmäen vanhainkodissa.

Lyhytaikaishoito

Vanhainkodin lyhytaikaispaikat on keskitetty vanhainkodin viidenteen kerrokseen. Lyhytaikaisasukkaille varatuissa huoneissa on kaikissa uudistettu wc-tila, joten huoneet soveltuvat myös pyörätuoliasiakkaille. Huoneiden viihtyisyydestä ja kodinomaisuudesta on pyritty huolehtimaan kaikin mahdollisin tavoin.

Lyhytaikaispaikkojen tarve on edelleen ollut lisääntyvä, mutta terveystoimen sisätautiosastojen korjaustöiden ja pitkien pysyväishoitojonojen vuoksi kolmea lyhytaikaispaikkaa on edelleen jouduttu käyttämään pitkäaikaishoitosijoina. Sairaalahoidossa olevien vanhusten huoneita on, heidän suostumuksellaan, käytetty tehokkaasti akuutteihin lyhytaikaishoitotarpeisiin. Lisäksi TKS päivystykselle on ilmoitettu viikonlopuiksi ja juhlapyhiksi käyttöön vapautuneet huoneet.

Toipilasosasto aloitti toimintansa 29.5.2008. Osastolla on 9 hoitopaikkaa. Toipilasosaston tarkoituksena on tukea kotihoitoa ja näin ollen ehkäistä liian huonokuntoisten vanhusten kotiutumista sairaalasta. Pääasiassa toipilaat tulevat Turun kaupunginsairaalasta sekä TYKSistä. Vanhainkodin fysioterapeutit tekevät kaikille toipilaille kuntoutussuunnitelman.

Henkilökunta toteuttaa työssään kuntouttavaa työotetta. Puutteena tässä toiminnassa on ollut se, että lääkäripalveluita emme ole saaneet halutulla tavalla.

Omaisten huomioiminen vanhusten hoitotyössä

Vanhainkodin kaikilla osastoilla on pyritty vahvistamaan asukkaiden ja heidän omaistensa osallisuutta vanhusten hoidon suunnittelussa ja toteuttamisessa. Omaisten kanssa tehtävä yhteistyö, johon kuuluvat hoidon ja palvelujen suunnittelupalaverit, yhteiset juhlat ja tapaamiset ja jokapäiväinen työn lomassa tehtävä ajatusten ja tietojen vaihto, on vanhainkodin toiminnassa yhä keskeisemmällä sijalla. Vanhainkotimme sosiaalityöntekijä sekä sosiaaliohjaaja ovat pitäneet kuukausittain omaisille omaisteniltoja, joka on tarjonnut vertaistukea sitä tarvitseville. Usein illoissa on ollut jokin ajankohtainen aihe tai teema. Vanhuksen siirtyminen vanhainkotiin merkitsee aina muutosta, paitsi vanhukselle itselleen, myös häntä mahdollisesti hyvinkin pitkään ja omistautuneesti hoitaneelle omaiselle. Vanhuksen hoidon päävastuun siirtäminen vanhainkodille ei aina onnistu ilman surua tai syyllisyyden tunteita. Vertaisryhmän tuki on näiden tunteiden käsittelyssä ollut korvaamatonta.

Omaiskyselyn tulokset ovat samansuuntaiset kuin aiemmin. Vanhainkodissa tarjottuun hoitoon ollaan varsin tyytyväisiä. Tilojen kosteusvauriot, osastojen korjaustyöt ja niistä aiheutunut häiriö koetaan yleisesti viihtyisyyttä vähentävänä asiana, vaikka lopputulokseen eli kunnostettuihin huoneisiin ollaan hyvinkin tyytyväisiä. Kuluneen vuoden aikana vanhainkodissamme on keskusteltu myös ruoan laadusta, jonka suhteen mielipiteet vaihtelevat hyvinkin voimakkaasti.

Omaisten kanssa tehtävän yhteistyön kulmakivenä on edelleen avoimuus, asiakaslähtöisyys ja kaiken palautteen myötämielinen vastaanotto.

Henkilöstö, osaaminen, uudistuminen, työkyky

Hoitohenkilöstömitoitus nousi vuoden 2003 aikana jo pitkään tavoitteena olleeseen 0,59:ään. Tämän jälkeen henkilökuntalisäyksiä ei ole tullut laisinkaan. Vuonna 2003 saadut 31 uutta hoitotyön vakanssia mahdollistivat isojen yleisosastojen jaon pienemmiksi yksiköiksi, isojen osastojen tiimiyttämisen sekä erikoistumisen dementiatyöhön. Lisähenkilökuntaa tarvittaisiin yhä edelleen vahvistamaan öiden, iltojen ja viikonloppujen työskentelyä. Asukkaiden heikentynyt kunto ja erityisen raskashoitoisten asukkaiden lisääntynyt osuus asukkaista, edellyttää hoitohenkilökuntamitoituksen nostamista vähintään 0,65:een.

Keväällä 2007 aloitettiin pitkään suunnitteluasteella ollut eettisyys-projekti. Työskentelyyn on osallistunut innokkaasti koko henkilökunta. Tarkoituksena on saada vanhainkodille omat eettiset ohjeet ja periaatteet.

Henkilöstön sairauspoissaoloprosentti on nyt 8,92, kun se vuotta aiemmin oli 9,21. Osa sairauspoissaoloista selittyy pitkillä, eläkkeelle jäämiseen päättyvillä sairaslomilla, mutta yhtenä syynä on todennäköisesti vanhainkodin heikko sisäilma ja kosteusvauriot. Henkilökunnan oireita on seurattu ja todettu, että siellä, missä vesivahinkoja on eniten tapahtunut, on oireiden määrä huomattavasti suurempi kuin muualla. Työterveyshuollon kanssa on mietitty näitä asioita yhdessä ja he ovat tietoisia tästä talomme tilanteesta.

Työterveyshuollon kanssa yhteistyössä on etsitty kuntoutuksellisia keinoja työssä jaksamisen tukemiseksi. Osalle henkilöstöä on ollut tarjolla Kelan varoin toteutettavaa TYK-kuntoutusta. Henkilöstölisäyksistä huolimatta henkilökunta kokee työtahtinsa edelleen kiireiseksi ja henkilökuntamitoituksen riittämättömäksi. Selitys tälle löytyy muuttuneista, enemmän aikaa vievistä hoitokäytännöistä, vanhusten heikentyneestä kunnosta ja osittain myös sijaistyövoiman jatkuvasta puutteesta. Osa hoitohenkilöstöstä on saanut myös työnohjausta.

Taloudellisuus ja tehokkuus

Käyttöaste on vesivahingoista ja asukashuoneiden tilapäisestä käytöstä poissa olosta huolimatta ollut korkea 99.57 %. Erityisesti tähän on vaikuttanut pitkäaikaishoitopaikkojen käyttö lyhytaikaisasukkaiden hoitosijoiksi, varsinaisen asukkaan ollessa sairaalassa. Osastojen henkilökunta on järjestänyt tilapäisesti vapautuneet hoitosijat joustavasti myös terveystoimen päivystyksen kautta tulevien asukkaiden käyttöön. Ennen viikonvaihdetta ja juhlapyhiä on päivystykseen ilmoitettu vapaat hoitosijat. Vapautuneet pysyväishoitosijat on pyritty täyttämään viivytyksettä, huomioiden kuitenkin infektioiden leviämisen ehkäisemiseksi välttämätön puhdistus.

Vuoden 2008 aikana siirsimme hoivakuntoisia asukkaita Hoivapalveluyksikkö Maariaan sekä Portsakotiin. Näin saimme sijoitettua vanhainkotiimme uusia vanhainkotikuntoisia asukkaita. Tämä oli kuitenkin poikkeuksellista, koska kaupunki osti näitä paikkoja Hoivasairaala Maariasta.

Vuonna 2008 hoitopäivän hinta oli 114.16 €. Hoitopäivähinnat ovat edelleen vertailukelpoiset muiden palvelujentuottajien, myös yksityisten kanssa. Erityisesti on huomioitava, että hoitopaikoista osa on dementiahoitoa, joka vaatii yleisesti enemmän resursseja.

8.
VANHUSTENHUOLLON OSTOPALVELUT JA AVUSTUKSET

8.1. Vanhusten pitkäaikaishoito

Vanhainkodin pitkäaikaishoitoa ostettiin vuonna 2008 Wanhustentalo Kotikummusta Piikkiössä. Pitkäaikaishoitoa ostettiin noin kymmenelle asiakkaalle.

Vuoden lopussa vanhainkotihoidon ostopalveluja laajennettiin 15 paikan lisäyksellä MedOne Oy:n käynnistämästä Villa Hirvensalosta.

8.2. Vanhusten lyhytaikainen laitoshoito

Dementoituvien vanhusten lyhytaikaishoitoa ostettiin Turun Lähimmäispalveluyhdistys ry:n ylläpitämästä vanhusten asuin- ja hoivakoti Kotikunnaasta. Tarkoitukseen varattu määräraha riitti keskimäärin 8 hoitopaikkaan. Lyhytaikaishoitoa ostettiin vuoden aikana yhteensä noin 3.000 hoitopäivää.

8.3. Vanhusten palveluasuminen

Vuoden 2008 lopussa palveluasumisen ostopalveluiden piirissä oli 403 vanhusta. Tehostetun asumispalvelun paikkamäärää on lisätty tasaisesti vuodesta 2003 alkaen. Lisäystä vuoden 2008 aikana oli 50 hoitosijaa.

Vanhusten asumispalveluiden ostoihin käytettiin vuoden 2008 aikana 11,9 miljoonaa euroa (vuonna 2008 vanhusten asumispalveluihin käytettiin 10,8 miljoonaa euroa).

8.4. Dementiapäivähoito

Dementoituvien vanhusten päivähoidon järjestämiseksi Turun pohjoisella ja eteläisellä alueella myönnettiin vuonna 2008 avustusta Turun Lähimmäispalveluyhdistys ry:lle ja Turun Seudun Alzheimer-yhdistys ry:lle sekä ruotsinkielistä päiväkotitoimintaa ylläpitävälle Folkhälsan i Åboland rf:lle. Yhdistysten ylläpitämät päiväkodit, Kotikunnas, Tammikoti ja Solrosen täydentävät Lehmusvalkaman ja Ruusukorttelin palvelukeskusten päivähoitotoimintaa mahdollistaen palvelun tarjonnan kaikille kaupungin neljälle suuralueelle.

9.
VAMMAISPALVELUTOIMISTO

Yhteiskunnalliset vaikutukset

Vammaispalvelutoimisto tekee kokonaisvaltaista työtä vammaisen henkilön omatoimisen suoriutumisen edistämiseksi. Palveluja järjestetään vammaispalvelulain ja -asetuksen edellyttämällä tavalla. Lisäksi eri toimipisteissä tuotetaan kehitysvammaisten avohuollon palveluja.

Vammaispalvelutoimiston kehittämissuunnitelman tavoitteena on järjestää vammaisille henkilöille kunkin elämäntilanteeseen sopiva ja tarkoituksenmukainen asumisvaihtoehto, laajentaa ja kehittää avustajatoimintaa sekä tukea vammaisen henkilön elämänlaatua järjestämällä selviytymistä tukevia ja osallistumismahdollisuuksia lisääviä palveluja, esim. tulkkipalvelua, kuljetuspalvelua, lyhytaikaishoitoa ja sopeutumisvalmennusta.

Toimintasuunnitelman mukaisesti vammaispalvelutoimisto järjestää kehitysvammaisille seuraavia palveluja: tutkimus ja ohjaus, asumiseen liittyviä palveluja, työ- ja päivätoimintaa, perhehoitoa, laitoshoitoa, tilapäishoitoa ja muita tukipalveluja. Palvelut toteutetaan sosiaalihuoltolain, lain vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista sekä lain kehitysvammaisten erityishuollosta puitteissa.

Asiakkuuden hallinta ja palvelukyky

Vammaistoimiston ja aikuisten erityisneuvolan asiakasmäärä on lisääntynyt kertomusvuonna. Vammaispalveluissa erityisesti ikääntyvien osuus on kasvanut ja kehitysvammaisten määrän kasvu näkyy nuorissa ikäryhmissä.

Vammaispalvelutoimiston asiakkaat

Vammaispalvelulain mukaisia voimassa olevia päätöksiä oli yhteensä 4.975 asiakkaalla, mikä oli 519 asiakasta enemmän kuin vuonna 2007.

Kertomusvuoden aikana etenkin kuljetuspalvelujen ja avustajajärjestelmien asiakasmäärät ja käytetyt tuntimäärät lisääntyivät selvästi. Asiakasmäärien lisäys ja hintojen korotukset nostivat kustannuksia kuljetuspalveluissa ja palveluasumisessa huomattavasti enemmän kuin aikaisempina vuosina. Kielteisiä päätöksiä tehtiin vammaispalveluista yhteensä 138. Palvelujen asiakas- ja euromäärät näkyvät tarkemmin liitetaulukoista.

Vammaispalvelulain mukaisia palvelusuunnitelmia on tehty lähinnä nuorille ja työikäisille asiakkaille, jotka ovat tarvinneet kuljetuspalvelun lisäksi esim. asumiseen liittyviä palveluja. Asiakasmäärän kasvun ja monitahoisten, paljon aikaa vievien asiakastilanteiden takia palvelusuunnitelmia ei ole pystytty tekemään kaikille alle 65-vuotiaille. Kertomusvuoden aikana palvelusuunnitelma tehtiin 57 asiakkaalle.

Kehitysvammahuollon asiakkaat

Kehitysvammaisten ihmisten osuus väestöstä on Turussa noin 0,49 %. Näistä 900 henkilöstä oli vuonna 2008 kehitysvammahuollon palvelujen piirissä 80 % eli yhteensä 718 (690 v. 2007) henkilöä.

Taulukko: Kehitysvammaisten henkilöiden ikärakenne ja asumismuoto 31.12.2008

	Ikä
	Vanhempien/omais-ten kanssa asuvat
	Itsenäisesti ja tukiasun-noissa asuvat
	Perhe-hoito
	Asuntoloissa ja muissa palvelutaloissa asuvat
	Laitos-palvelut
	Yhteensä

	0 – 5
	47
	
	
	1
	
	48

	6 – 17
	193
	
	3
	4
	12
	212

	18 – 25
	83
	7
	2
	46
	8
	146

	26 – 49
	103
	38
	5
	116
	53
	315

	50 +
	19
	17
	2
	70
	56
	164

	Yhteensä
	445
	62
	12
	236
	130
	885

Asiakkaiden lukumäärä ja palvelujen käyttö kasvaa vuosittain. Alla olevassa kuviossa näkyy erityisesti kasvu palvelujen piirissä olevien asiakkaiden lukumäärässä sekä aikuisten erityisneuvolan asiakasmäärässä.

Taulukko: Aikuisten erityisneuvolan ja kehitysvammahuollon palvelujen piirissä olevat asiakkaat 2005 - 2008

 [image: image2.emf]487 531 559 531 672 690 689 718

0

100

200

300

400

500

600

700

800

2005 2006 2007 2008

Aikuisten erityisneuvolan asiakkaat

Kehitysvammahuollon palvelujen piirissä olevat asiakkaat

Aikuisten erityisneuvolassa tehdään psykologiset ja sosiaaliset tutkimukset sekä perusterveydentilan tarkistukset. Tehtyjen selvityksien pohjalta laaditaan kuntoutus- ja palvelusuunnitelma aikuisille kehitysvammaisille. Vuoden aikana neuvolan asiakkaana on ollut yhteensä 531 henkilöä. Kertomusvuoden aikana kirjattiin yhteensä 3010 asiakas- ja konsultaatiokäyntiä.

Kehitysvammaisten palveluja hakeneita ja/tai saaneita alle 18-vuotiaita lapsia ja nuoria on yhteensä 110. Perheet tarvitsevat tilapäishoitoa sekä erilaisia tukipalveluja selviytyäkseen arjesta. Aikuisten erityisneuvolan sosiaalityöntekijät hoitavat oman työn ohella kehitysvammaisten lasten asioita yhä lisääntyvässä määrin, koska tällä hetkellä puuttuu asioita hoitava taho.

Aikuisten erityisneuvolassa näkyvät palvelujärjestelmän puutteet varsinkin silloin, kun kyseessä on kehitysvammainen lapsi tai nuori ja silloin kun henkilöllä on autismispektriin kuuluva diagnoosi. Autismi- tai Asperger diagnoosin omaaville nuorille ja aikuisille ei löydy soveltuvia räätälöityjä asumiseen ja työhön liittyviä tukipalveluja. Erityishuollon palvelut eivät ole soveltuvia ja perustasolla puuttuu tarvittava erityisasiantuntemus. Tähän samaan asiaan on kiinnitetty huomiota myös Kuusikko-raportissa. Kuusikon kunnissa kehitysvammahuollon asiakkaiksi on enenevässä määrin ohjautumassa myös muita kuin kehitysvammaisia henkilöitä. Tämä johtuu muun muassa siitä, että ensisijaisina sosiaalihuollon palveluina ei ole tarjolla yhtä monipuolisia palveluja.

Riittävät peruspalvelut

Vammaispalvelutoimiston tärkeimpänä kehittämiskohteena on lisätä asumispalveluja niin, että vammaisille ja kehitysvammaisille henkilöille järjestyy kunkin elämäntilanteeseen sopiva ja tarkoituksenmukainen asumisvaihtoehto.

Palveluasuminen

Vaikeavammaisten henkilöiden palveluasumista on järjestetty myöntämällä maksusitoumuksia (85 kpl) järjestöjen ylläpitämiin palvelutaloihin, esimerkiksi Invalidiliiton Asumispalvelut Oy:n Validia-palveluihin, CP-liiton Turun palveluasumisyksikköön ja Kuurojen Palvelusäätiön Palvelukeskus Salmelaan.

Henkilökohtainen avustaja

Vammaistoimiston tärkeimpänä tavoitteena on ollut avustajapalveluiden laajentaminen ja kehittäminen. Vuoden aikana on myönnetty henkilökohtaisesta avustajasta aiheutuviin kustannuksiin korvausta 46 henkilölle. Yhdeksällä asiakkaalla on ollut päätös yli 40 avustajatunnista viikossa. Yhden avustajan (40 t/vk) kustannukset ovat noin 26.501 euroa vuodessa. Muutamat asiakkaat ovat käyttäneet vertaisneuvontaa ja taloudenpidon opastusta sekä mahdollisuutta tilata yksityistä kotipalvelua avustajan sairastuttua.

Asuminen omassa kodissa

Palveluasumista on toteutettu myös omassa kodissa (43 asiakasta) kotipalvelun avulla ja/tai henkilökohtaisen avustajan turvin. Kotona ja palvelutaloissa asuville vammaisille henkilöille on myönnetty vapaa-ajanavustajaa 10 - 60 tuntia/kk (92 asiakasta) osallistumismahdollisuuksien lisäämiseksi. Vapaa-ajan avustajan käyttö on lisääntynyt vuosittain, koska asiakkaat ovat kokeneet sen helpommaksi palvelumuodoksi kuin työnantajana toimimista vaativan henkilökohtaisen avustajan.

Asunnon muutostyöt

Asunnon muutostöitä tehtiin kertomusvuonna 65 asiakkaalle, mikä on vähemmän kuin aikaisempina vuosina. Muutostöiden osalta käytettiin kertomusvuoden aikana pääsääntöisesti kaupungin työkeskusta (58 kpl). Vuoden aikana on myönnetty mm. kolme uutta pyörätuolihissiä tai nostolaitetta. Asuntoon kuuluvina välineinä ja laitteina myönnettiin 228 henkilölle esimerkiksi tekstipuhelimien vuokrakustannuksia, optisia hälytinjärjestelmiä tai niiden korjauskustannuksia sekä hissien huoltokustannuksia. Uusia sähköisiä ovenavausjärjestelmiä on myönnetty 11 asiakkaalle (á 2.000 €).

Kehitysvammaisille tarkoitetut asumispalvelut

Tavoitteiden mukaisesti vammaispalvelutoimisto pyrkii turvaamaan kehitysvammaisille henkilöille riittävät ja tarpeisiin soveltuvat asumispalvelut.

Kertomusvuoden aikana oli 235 asiakasta autetun, ohjatun ja tuetun asumisen piirissä. Alla olevassa kaaviossa näkyy vuosien 2005 - 2008 asumispalvelujen käyttöpäivien kasvu. Asumispalveluista 45 % hankitaan 20 eri palveluntuottajilta, 31 % kuntayhtymiltä ja 24 % järjestetään kaupungin yksiköissä.

Taulukko: Asumispalveluiden käyttöpäivät 2005 - 2008

 [image: image3.emf]24055 24103 24572 25416 32875 34592 35595 37116 13909 15683 18503 19292

0

10000

20000

30000

40000

2005 2006 2007 2008

kuntayhtymät yksityiset palveluntuottajat kaupungin toiminta

Omana toimintana järjestetään ohjatun asumisen palveluja Kurjenkallion, Karjakujan ja Tervahovin asuntoloissa. Palvelujen piirissä oli kertomusvuoden aikana yhteensä 30 asukasta, josta neljä on muista kunnista. Lisäksi viisi vanhempiensa luona tai itsenäisesti asuvaa kehitysvammaista on ollut ohjauksen piirissä. Tervahovin asuntola muutti vuoden aikana. Asukkaat muuttivat normaaleihin vuokra-asuntoihin ja asuntolan toimisto ja yhteistilat muuttivat vuokra-asuntojen läheisyyteen.

Portsan Kehräkodissa järjestetään 12 ikääntyvälle kehitysvammaiselle asumiseen liittyviä palveluja. Asukkaiden keski-ikä on 57 vuotta. Ruusukujan palveluasunnoissa asuu 9 asukasta vammaispalvelulain mukaisessa palveluasumisessa ja 10 aikuisten erityisneuvolan kehitysvammaista asiakasta.

Asumispalveluja jonottavien tilanne vaikeutui kertomusvuoden aikana. Turun kaupungin alueella tai lähikunnissa ei ole ollut riittävästi vapaita asuntolapaikkoja. Aikuisten erityisneuvola on joutunut tekemään erilaisia tilapäisratkaisuja nopeallakin aikataululla. Asiakkaat jonottavat pysyväispaikkaa laitoshoidossa tai kotipalvelun ja omaisten avustamina. Yksittäinen asiakas on joutunut käyttämään palveluja useissa eri yksiköissä ennen kuin pysyväispaikka on löytynyt. Vuonna 2008 asui 18 vuotta täyttäneistä kehitysvammaisista henkilöistä 205 eli 33 % vanhempiensa tai omaistensa luona.

Aikuisten erityisneuvolan työntekijät seuraavat asumiseen liittyvien palvelujen toteutumista yksikkökäynneillä ja asiakasneuvottelujen yhteydessä. Yhä lisääntyvä palvelujen hankinta eri palvelutuottajilta on asettanut haasteita osaamiselle ja palvelujen arvioinnille. Palvelujen tarjonta on monimuotoista ja yhtenäisiä kriteerejä asumiseen liittyvien palvelujen sisällöstä tai laadusta sekä asiakkaiden hoitoisuuden arvioinnista ei ole käytettävissä.

Kehitysvammaisten laitos- ja perhehoito

Kehitysvammaisille järjestettävä laitoshoito hankitaan pääsääntöisesti kuntayhtymiltä. Pysyväisluontoisessa laitoshoidossa oli vuoden aikana 130 henkilöä. Tilapäiseen ja pysyväisluontoiseen laitoshoitoon sijoitetaan erityisen paljon hoitoa ja huolenpitoa tarvitsevia, myös muutamia nuoria ja lapsia. Laitoshoidon käyttö on lisääntynyt jonkin verran. Kasvuun on vaikuttanut riittävien asumispalvelujen puute: asiakkaat joutuvat jonottamaan pysyväispaikkaa asuntoloihin, ikääntyvät henkilöt eivät pärjää avohuollon yksiköissä ja vaikeavammaiset nuoret tarvitsevat palvelua, jossa on riittävä henkilöstömitoitus.

Perhehoidossa oli vuodenvaihteessa 12 asiakasta pysyväisluontoisessa hoidossa. Tilapäistä perhehoitoa käytti 12 asiakasta, joista suurin osa oli lapsia. Perhehoidon 5061 käyttöpäivistä 13 % oli tilapäishoidon suoritteita.

Tulkkipalvelut

Vaikeasti kuulovammaisille, kuulo-näkövammaisille ja vaikeasti puhevammaisille on kertomusvuoden aikana järjestetty tulkkipalveluja omana toimintana, ostamalla muilta tulkkipalveluntuottajilta sekä suorittamalla ns. free lancer tulkeille tulkkipalkkiota ja matka- ym. kustannuksia. Tulkkipalveluita käyttäneiden asiakkaiden kokonaismäärä oli 285, joista opiskelutulkkausta käytti 12 asiakasta ja puhevammaisten tulkkipalvelua 43 asiakasta.

Tulkkikeskuksen (sis. muut kunnat) ja tulkkipalkkioiden kokonaiskustannukset olivat yhteensä 682.322 euroa. Turkulaisten asiakkaiden osalta nousua edellisvuoteen oli vähemmän kuin aikaisempina vuosina, noin 16.350 euroa, mikä johtuu opiskelutulkkauksen vähenemisestä. Vuonna 2007 tehtiin vammaispalvelulakiin muutos, jolla lisättiin tulkkipalvelun tuntimääriä. Tämä tuntimäärien lisääminen ei kuitenkaan ole edelleenkään näkynyt asioimistulkkaukseen käytetyissä tuntimäärissä.

Tulkkipalveluihin liittyviä tunnuslukuja vuosina 2006 – 2008

	
	2006
	2007
	2008

	Tulkkaustunnit
	22 442
	21 599

	20 391

	- joista opiskelu
	7 659
	6 341
	5 511

	Tulkkitilaukset
	5 419
	6 259
	6 571

	- joista muut kunnat
	1 802
	1 890
	2 441

Vuoden 2008 aikana tulkkitilanne säilyi edelleen hyvänä Turun seudulla. Tulkkikeskuksessa on viisi asioimistulkin vakanssia ja tilapäisillä palkkaamisluvilla neljä opiskelutulkkia sekä lisäksi tulkkikoordinaattori. Tulkkipalvelujen järjestäminen on tehostunut, kun kaikki tilaukset on keskitetty tulkkikeskukseen. Ko. toimintamalli on toiminut hyvin niin asiakkaiden, tulkkien kuin yhteistyökumppaneidenkin kannalta.

Viittomakielen tulkkikeskuksen tilaukset lisääntyivät 312 tilauksella, mikä on aikaisempien vuosien tasoa. Virka-aikana toteutuneista tilauksista 50 % (36 % v. 2007) voitiin toteuttaa tulkkikeskuksen omana toimintana. Tulkkaustilausten toteutumisprosentti oli 98 %, mikä on parempi kuin koskaan aikaisemmin. Muut kunnat ostavat tulkkikeskuksen palveluja, joista tuloja kertyi vuoden aikana yhteensä 84.210 euroa. Tulkkikeskustulkkien tekemistä tulkkauksista noin 37 % suuntautui muiden kuntien asiakkaisiin.

Teknisten mahdollisuuksien kehittyessä on tulkkipalveluiden osalta edelleen kehitelty etätulkkauksen käyttöönottoa. Tulkkikeskus on ollut mukana valtakunnallisessa etätulkkaushankkeessa ja Diakonia-ammattikorkeakoulun Turun yksikön Mobiilitulkki -hankkeessa. Etätulkkausta on toteutettu lähinnä videopuhelimen ja web-kameran kautta internetissä. Osa asioimistulkkauksista voidaan hoitaa etätulkkauksena. Näin tulkkien työaika tehostuu ja kustannukset vähenevät, kun matkoihin ei kulu niin paljon aikaa. Lisäksi tulkkien saatavuus paranee.

Taulukko: Freelancertulkkien ja tulkkikeskuksen meno- ja tulkkipalvelujen tulokehitys 2005 - 2008

 [image: image4.emf]0

50000

100000

150000

200000

250000

300000

350000

400000

450000

500000

2005 2006 2007 2008

Freelancer tulkit Tulkkikeskus Tulot

Kuljetuspalvelut

Kuljetuspalvelut ovat yksi tärkeä palvelumuoto, joka tukee mahdollisimman itsenäistä selviytymistä asioimisessa ja muussa kodin ulkopuolisessa toiminnassa.

Kuljetuspalvelujen menot kasvoivat 468.951 eurolla (262.260 € vuonna 2007). Kustannuksia lisäävästi vaikuttivat taksin taksojen korotus 1.7.2008 alkaen 7 %, asiakasmäärän lisääntyminen 391 kuljetuspalvelua käyttäneellä asiakkaalla ja ajettujen matkojen määrän nousu 20.639 matkalla. Palvelujen piirissä olevista 4 383 asiakkaasta 75 vuotta täyttäneiden osuus oli 55 %. Alle 65-vuotiaita asiakkaita oli yhteensä 1 350 (31 %) ja he käyttivät 41 % kaikista ajetuista matkoista. Vakiotaksin käyttäjiä oli tavallisen taksin käyttäjistä 131 asiakasta.

Kuljetuspalveluasiakkaiksi tulee entistä enemmän ikääntyneitä asiakkaita. 69 % asiakkaista on yli 65 -vuotiaita. Kuusikon keskiarvo on 67,3 %. Asiakkaat käyttivät kertomusvuonna keskimäärin 6,4 matkaa kuukaudessa. Yhden matkan veroton keskihinta oli noin 17,08 € (16,64 € vuonna 2007). Kuljetuspalvelujen kokonaiskustannukset (veroton) olivat 4.865.418 euroa. Kuljetuspalvelun asiakas- ja matkojen määristä on selvitys vuosikertomuksen liitteenä.

Päivätoiminta

Vammaispalvelulain mukaista uutta päivätoimintaa järjestetään vaikeavammaiselle työkyvyttömälle henkilölle, jolla ei ole vaikean toimintarajoitteen vuoksi edellytyksiä osallistua sosiaalihuoltolain mukaiseen työtoimintaan. Päivätoiminnan tavoitteena on vahvistaa niitä taitoja, joita kaikkein vaikeimmin vammaiset henkilöt tarvitsevat selviytyäkseen mahdollisimman omatoimisesti arkielämän toiminnoista. Invalidiliiton Asumispalvelut Oy Turun Validia –palvelut aloitti päivätoiminnan syksyllä 2007 Turussa. Päivätoiminnassa oli kertomusvuoden aikana 16 vaikeavammaista asiakasta.

Työ- ja päivätoiminta kehitysvammahuollossa

Työ- ja päivätoiminnan piirissä oli yhteensä 348 asiakasta, josta kaupungin järjestämän toiminnan piirissä oli 260 (250 v. 2007) asiakasta. Erityisesti avotyön piirissä olevien asiakkaiden määrä on kasvanut tavoitteen mukaisesti ja oli nyt 52, kun vastaava luku v. 2007 oli 45 asiakasta.

Taulukko: Työ- ja päivätoiminnan käyttöpäivät ja kustannukset 2006 - 2008

	
	2006
	2007
	2008

	
	Käyttöpv/

käyntikrt
	Kustan-nukset
	Käyttöpv/

käyntikrt
	Kustan-nukset
	Käyttöpv/

käyntikrt
	Kustan-nukset

	Oma toiminta
	40 019
	1 996 016
	40 741
	1 995 622
	40 355
	2 110 419

	Kunnilta, kuntayhtymiltä ja muilta hankitut
	10 647
	452 894
	11 531
	436 691
	12 126
	540 161

	Yhteensä
	50 666
	2 448 910
	52 272
	2 432 313
	52 481
	2 650 580

Käyttöpäivistä noin 77 % on omaa toimintaa. Vammaispalvelutoimisto järjestää työ- ja päivätoimintaa Katariinan, Itäharjun, Orikedon ja Toivolan toimintakeskuksissa sekä Pompon päiväkeskuksessa. Lisäksi toimintaan kuuluu avotyö, ikääntyvien kehitysvammaisten kerho sekä Toivolan toimintakeskuksen iltapäiväkerho ja Koskikodin päivätoiminta.

Toimintakeskukset ja päiväkeskus eivät pysty nykyisillä resursseilla vastaamaan kaikkiin esille tuleviin kuntoutus- ja ohjaustarpeisiin. Kasvava asiakasmäärä, asiakkaiden lisääntyvä hoidon ja ohjauksen tarve sekä autististen henkilöiden yksilöllinen, strukturoitu ohjauksen tarve on edellyttänyt toiminnallisia muutoksia. Tilannetta on pyritty korjaamaan järjestämällä asuntoloissa asuville ns. kotipäiviä, järjestämällä osa päivätoiminnasta Koskikodissa sekä lisäämällä avotyöpaikkoja.

Työ- ja päivätoiminnan asiakkaista yli 55 % asuu vanhempiensa luona tai itsenäisesti. Toiminta on erittäin tärkeä palvelumuoto, joka mahdollistaa vanhempien työssäkäyntiä, tukee jaksamista sekä kehitysvammaisen henkilön itsenäistymistä.

Tilapäishoito

Kehittämissuunnitelmaan on kirjattu tavoite lisätä tilapäishoitoon resursseja niin, että perheiden yksilöllisiin tarpeisiin voidaan vastata. Kehitysvammaisille lapsille ja aikuisille on järjestetty tilapäishoitoa 8-paikkaisessa Koskikodissa. Koskikodin tavoitteena on ensisijaisesti järjestää ympärivuorokautista hoitoa ja perheille tarjotaan suunnitelman mukaisesti pidempiä hoitojaksoja. Vuoden aikana 74 (53 v. 2007) asiakasta oli ympärivuorokautisessa hoidossa ja 24 asiakasta päivähoidossa tai päivätoiminnassa. Koskikodin käyttäjistä 54 % on alle 16-vuotiaita.

Tilapäishoitoa on lisäksi järjestetty perhehoidossa, kuntayhtymän ja muiden palvelujen tuottajien laitos- ja asumisyksiköissä. Näitä paikkoja käyttäneitä oli yhteensä 70 asiakasta. Muutaman perheen osalta on tuettu kotiin annettavaa hoitoa, silloin kun muut vaihtoehdot eivät ole olleet sopivia eikä kotipalvelu ole pystynyt järjestämään tarvittavaa palvelua. Suurin osa tilapäishoidon asiakkaista on omaishoidon tuen saajia ja hoito liittyy omaishoidontuen vapaan järjestämiseen.

Vammaispalvelulain mukaisen sopeutumisvalmennuksen asiakasmäärään (65 asiakasta) sisältyy mm. lyhytaikaishoitoa käyttäneet asiakkaat. Invalidiliiton Asumispalvelut Oy:n Turun Validia-palvelut on edelleen pystynyt tarjoamaan lyhytaikaishoitoa sekä vaikeavammaisille aikuisille että lapsille. Asumisvalmennusjaksojen lisäksi palvelutalossa on järjestetty noin 10 kouluikäiselle viikonloppuhoitoa kerran kuukaudessa. Myös Kuurojen Palvelusäätiöllä on ollut lyhytaikaishoitopaikka käytössä.

Muut harkinnanvaraiset

Muita kuin subjektiiviseen oikeuteen perustuvia palveluja ja tukitoimia kunta järjestää määrärahojensa ja toimintasuunnitelmansa puitteissa.

Sopeutumisvalmennuksena on määrärahojen puitteissa voitu järjestää viittomakielen ja tukiviittomien perhe- ja ryhmäopetusta perheille, joissa lapsella on kuulovamma tai puheen kehityksen viivästymä. Aivohalvaus- ja Dysfasialiitto järjesti vuonna 2008 kaksi tukiviittomien alkeitten ryhmäopetusta, joihin osallistui noin viisi turkulaista perhettä/kurssi. Ryhmäopetuksista on edelleen saatu erittäin hyvää palautetta niin opettajien kuin vanhempienkin taholta. Lisäksi kolme kuulovammaista asiakasta on osallistunut sopeutumisvalmennuksena työ- tai päivätoimintaan 2 - 4 kertaa viikossa.

Autoon liittyviä laitteita ja muutostöitä tehtiin kertomusvuonna normaalisti, autoavustuksia myönnettiin kahdeksalle asiakkaalle ja kahdeksalle tehtiin kielteinen päätös.

Talous

Vammaispalvelutoimiston menot olivat yhteensä 29.520.000 €, mikä on 2.418.842 euroa eli 8 % enemmän kuin vuonna 2007. Tulot olivat yhteensä 872.504 euroa.

Vammaispalvelulain mukaisten palvelujen kustannuksista

Vammaispalvelulain mukaiset menot yhteensä:
10.320.261 €, josta

järjestämisvelvollisuuden piiriin kuuluvat palvelut
 8.504.331 €

harkinnanvaraiset vammaispalvelut

 1.036.731 €

palkat yms. yhteensä

 779.199 €

 (sisältäen tulkkikeskuksen palvelut muille kunnille

 72.534 € ja Ruusukorttelin palveluasunnot 317.431 €)

Alla olevasta kuviosta näkyvät vammaispalvelujen menot (ilman toimiston palkka- yms. kuluja), yhteensä 9.541.062 euroa.

Kuvio: Vammaispalvelulain mukaiset menot vuonna 2008

 [image: image5.emf]Avustajapalvelut

878.880 €; 9%

Muut tukitoimet;

157.851€; 2%

Tulkkipalvelut;

609.788 €; 6%

Asunnon

muutostyöt ja

laitteet 281.060

€; 3%

Kuljetuspalvelut;

4.865.418 €;

51%

Palveluasuminen

ja päivätoiminta;

2.748.065 €;

29%

Vammaispalvelujen kustannukset kasvoivat edellisvuodesta huomattavasti 1.218.701 eurolla. Suurimmat muutokset edelliseen vuoteen verrattuna olivat kuljetuspalvelujen kustannusten kasvaminen 468.951 eurolla, mikä johtuu huomattavasta taksojen korotuksesta ja asiakasmäärän kasvusta. Palveluasumisen osalta hintojen nousu ja pitkäaikaisen palveluasumisen tarve kasvatti kustannuksia 560.121 eurolla. Avustajapalveluissa kustannukset kasvoivat 121.775 euroa lisääntyneen asiakasmäärän ja lisääntyneiden avustustuntien takia.

Kuusikko-työryhmä teki yhdeksännen kerran kustannusvertailun vammaispalvelulain mukaisista palveluista. Kuuden suurimman kaupungin vertailu tehtiin vuoden 2007 tiedoista. Asukasta kohti (49 €/asukas) lasketut menot olivat Turussa toiseksi pienimmät ja asiakasta kohti (1.983 €/vammaispalvelun asiakas) lasketut menot pienimmät. Tähän vaikuttavat edelleen mm. kuljetuspalvelujen kohdalla maantieteelliset seikat sekä sosiaalihuoltolain mukaisen kuljetuspalvelun toteuttaminen. Lisäksi Turussa on tehty onnistuneita ratkaisuja asunnon muutostöiden ja tulkkipalvelujen osalta, joissa kaupungin oman työkeskuksen käyttö ja oman tulkkikeskuksen toiminta ovat pitäneet kustannusten kasvun kohtuullisena.

Kehitysvammahuollon kustannukset

Kehitysvammaisille järjestettävien palvelujen kokonaismenot olivat 19.199.737 euroa (17.881.918 euroa v. 2007). Menoihin sisältyy Ruusukujan palveluasuntojen 10 kehitysvammaisen asukkaan laskennalliset kustannukset. Menojen kasvuun on vaikuttanut muun muassa asumispalvelujen lisääntynyt käyttö sekä palkka- ym. hinnankorotukset.

Kokonaismenoista 77 % eli noin 14,8 miljoonaa euroa käytettiin palvelujen hankintaan kuntayhtymiltä ja yksityisiltä palvelujen tuottajilta.

Taulukko: Kehitysvammahuollon menojen jakaantuminen / palveluntuottaja vuonna 2008.

 [image: image6.emf]kuntayht. ja

kunnat;

 11 062 157

€; 57%

oma

toiminta;

4 369 427

€; 23%

eri palvelun-

tuottajat;

 3 768 154

€; 20%

Kehitysvammahuollon kokonaismenojen jakaantuminen palveluittain ilmenee alla olevasta kuviosta. Asumispalvelujen osuus menoista on kasvanut ja on nyt 38 % kokonaismenoista. Laitoshoidon osuus, 45 % on samansuuruinen kuin 2007.

Taulukko: Kehitysvammahuollon menot suhteessa palveluihin vuonna 2008

 [image: image7.emf]Asumis-

palvelut.

6 718 511 €;

38%

Laitos-

palvelut;

8 128 321 €;

45%

Työ- ja

päivätoiminta;

2 432 312 €;

14%

Perhehoito,

tutk ja muut

palv; 611 861

€; 3%

Palvelujen piirissä olleet asiakkaat, käyttöpäivät sekä menojen tarkempi jakaantuminen palveluittain on esitetty liitteenä olevassa taulukossa.

Kuuden suurimman kaupungin kehitysvammahuollon palvelujen ja kustannusten vuoden 2007 vertailussa kehitysvammahuollon asiakaskohtaiset vuosikustannukset ovat Turussa olleet 24.911 euroa, kun Kuusikossa kustannukset ovat olleet keskimäärin 27.802 euroa.

Kehitysvammahuollon tulot, yhteensä 635.104 euroa koostuivat mm. asuntojen vuokrista, ateriamaksuista, perhehoidon ylläpitomaksuista sekä muiden kuntien maksamista asumisen ja työtoiminnan korvauksista.

Vammaispalvelujen ja kehitysvammahuollon koulutukset, projektit ja muut kehittämishankkeet

Kuusikko-työryhmän kokouksissa on analysoitu seitsemättä kertaa kehitysvammahuollon ja yhdeksättä kertaa vammaispalvelujen kustannuksia. Turun seudun lähikuntien sekä suurten kaupunkien vammaispalveluista vastaavat sosiaalityöntekijät ovat kokoontuneet vammaispalveluihin liittyvissä asioissa.

Elämässä eteenpäin –verkosto jatkoi kehitysvamma-alaan liittyvää toimintaansa Turun seudulla järjestämällä mm. 10-vuotisseminaarin. Kaarinan sosiaali- ja terveysalan oppilaitoksessa jatkui kolmas puhevammaisten tulkin erikoisammattitutkintoon johtava koulutus. Vammaispalvelutoimiston edustaja on osallistunut koulutuksen sisällön suunnitteluun, seurantaan ja toteutukseen. Vammaispalvelutoimisto ja viittomakielen tulkkikeskus on ollut mukana Diakonia-ammattikorkeakoulun Turun toimipaikan Mobiilitulkkaus-hankkeessa sekä valtakunnallisessa STM:n rahoittamassa Etätulkkaus-hankkeessa vuosille 2007 -2010.

Vammaispalvelutoimisto on mukana Turun Seudun Lihastautiyhdistyksen koordinoimassa Henkilökohtaisen avun keskus- projektissa vuosille 2007 – 2011. Lisäksi vammaispalvelutoimiston edustaja on Turun ammattikorkeakoulun Kunnonkoti-hankkeen ohjausryhmässä ja Aivohalvaus- ja dysfasialiiton sekä Parkinson-liiton Aivovoimaa! –hankkeen (Voimaa vanhuuteen –hankkeen osahanke) johtoryhmässä.

Kehitysvammaisten Palvelusäätiö toteutti vuosina 2006 - 2008 projektin, joka koski päivätoiminnan kehittämisen yhteistoiminnallista koulutusmallia. Toimintakeskusten ja asumispalvelujen ohjaajia on osallistunut aktiivisesti vuoden aikana järjestettyihin koulutuspäiviin.

Sosiaaliosasto ja vammaispalvelutoimisto oli muiden yhteistyökumppaneiden lisäksi mukana Asumispalvelusäätiö Aspan selvitysprojektissa. Selvitys vammaisten ihmisten ja mielenterveyskuntoutujien asumispalvelutarpeista valmistui kesällä 2008. Projektissa selvitettiin turkulaisten 16 - 64 -vuotiaiden mielenterveyskuntoutujien ja vammaisten ihmisten näkemyksiä ja kokemuksia asumisestaan sekä asumiseen liittyvistä palvelutarpeista. Toimenpiteinä suositeltiin kotiin vietävien palvelujen lisäämistä ja kehittämistä, elämänkaariajattelua asumiseen - diagnoosipohjaisesta ajattelutavasta kohti ”elämänkotiajattelua, palveluohjausta ja palvelusuunnittelua sekä lyhytaikaishoidon, asumisvalmennuksen ja tuen tarpeen lisäämistä.

Asuntoloiden, toimintakeskusten ja aikuisten erityisneuvolan työntekijät suunnittelevat ja toteuttavat yhteistyöryhmissä erilaisia koulutus-, kuntoutus- ja toiminnan sisällön kehittämiseen liittyviä tapahtumia. Asiakkaille järjestetään vuosittain muun muassa kuntotempaus -tapahtuma.

Yhteistyössä paikallisten ja valtakunnallisten järjestöjen kanssa on edelleen jatkettu palvelujen sisällön kehittämistä ja osallistuttu erilaisiin projekteihin, kuten Turun Seudun Omaishoitajat ja Läheiset ry:n Arjen Alkuun -projektiin sekä Kehitysvammaisten Tukiliiton alueelliseen yhteistyöprojektiin.

Sosiaalitoimen ATK-järjestelmän uusiminen vaikutti myös vammaispalvelutoimistoon. Vammaispalvelutoimisto osallistui kertomusvuoden aikana Effica-asiakastietojärjestelmän kehittämishankkeeseen. Tavoitteena oli saada vammaispalvelujen ja kehitysvammahuollon asiakastyöhön toimiva ATK-järjestelmä päätöksentekoa ja dokumentointia varten. Erityistarpeena oli yhdessä TietoEnatorin (nyk. Tieto) kanssa kehittää vammaispalvelulain mukaisten kuljetuspalvelujen käytäntöjä tukevaa mallia. Asiakastietojärjestelmä otettiin käyttöön vuoden vaihteessa.

Osaaminen, uudistuminen ja työkyky

Kehittämissuunnitelman tavoitteena on henkilökunnan koulutukseen sekä erityisosaamisen turvaamiseen ja lisäämiseen panostaminen. Lisäksi toteutetaan tavoitteellista yhteistyötä oppilaitosten ja muiden hallintokuntien kanssa sekä yksiköiden välillä. Työn tarkoituksena on vaikuttaa vammaisten henkilöiden integraatioon, lisätä heidän elämänlaatua ja vaikuttaa vammaisten henkilöiden muiden palvelujen saatavuuteen.

Vammaispalvelutoimiston henkilökunta on osallistunut aktiivisesti etenkin toimiston koulutussuunnitelman mukaisiin ja sosiaalitoimen järjestämiin koulutuksiin. Henkilökunnalle on järjestetty koulutustilaisuuksia mm. aiheista kehitysvammaisuus ja päihteet sekä kehitysvammaisuus ja käyttäytymiseen liittyvät ongelmat. Osa viittomakielen tulkeista on jatkanut ammattikorkeakoulututkintoon tähtäävää tulkkikoulutusta.

Asuntoloiden ohjaajia osallistui syksyllä yhdessä asukkaiden kanssa Kehitysvammaliiton opintopäiville Lahdessa. Opintopäivien teemana oli ”Mun oma elämä ” ja siellä käsiteltiin mm. kehitysvammaisten ihmisten hyvinvointiin ja asumiseen liittyviä asioita sekä itsemääräämisoikeutta.

Vammaispalvelutoimiston henkilöstö

Vammaispalvelutoimiston vakituisen henkilöstön kokonaismäärä oli kertomusvuonna 98 työntekijää. Kertomusvuoden aikana tarvittiin opiskelutulkkaukseen tilapäinen palkkaamislupa neljälle viittomakielen tulkille. Kehitysvammaisten avotyötä jouduttiin tekemään yhden ohjaajan työpanoksella, koska toinen ohjaajan vakanssi siirrettiin Aikuisten erityisneuvolan asiakastyöhön Effica- järjestelmän kehittämistyön takia.

Asumis- ja tilapäishoidon palvelujen kehittämistä on vaikeuttanut se, että koulutuksen saaneista hoitajista on ollut pulaa ja sijaisten hankinta on ollut yhä vaikeampaa. Hoitohenkilöstö on joutunut tekemään kahta työvuoroa peräkkäin ja muuttamaan työvuorojaan lyhyelläkin varoitusajalla sijaistilanteen takia. Vammaispalvelutoimiston työntekijöitä työllisti etenkin loppuvuodesta kaikkien asiakastietojen vieminen yksitellen Efficaan.

PÄIVÄHOITO-OSASTO
PÄIVÄHOITO-OSASTO

TOIMINTA-AJATUS

Päivähoidon toiminta-ajatuksena on tarjota ja kehittää lasten sekä lapsiperheiden tarpeiden mukaisia laadukkaita päivähoitopalveluja turvallisessa ja kannustavassa kasvuympäristössä.

Varhaiskasvatuksen ammattitaitoinen henkilöstö tukee lapsen kokonaisvaltaista kasvua, kehitystä ja oppimista yhteistyössä vanhempien kanssa.

PÄIVÄHOITOPALVELUJEN TUOTTAMINEN

Vuoden 2008 lopussa Turussa oli 10.970 alle kouluikäistä lasta, joista päivähoidossa tai suomenkielisessä esiopetuksessa oli yhteensä 6.699 lasta eli 61 % alle kouluikäisten lasten määrästä. Lisäksi seitsemän vuotta täyttäneitä lapsia oli eri hoitomuodoissa yhteensä 20. Vuoden lopussa päivähoidossa oli 126 lasta enemmän kuin vuoden 2007 lopussa.

Vuoden 2008 lopussa päivähoidossa ja suomenkielisessä esiopetuksessa olevista lapsista oli kunnallisissa päiväkodeissa 4.879, perhepäivähoidossa 498 sekä ostopalvelupäiväkodeissa 496 lasta eli 5.873 lasta.

Vuoden lopussa hoidettiin yksityisen hoidon tuella yksityisissä päiväkodeissa, perhepäivähoidossa, ryhmäperhepäivähoidossa tai työsopimussuhteisesti lapsen omassa kodissa yhteensä 846 lasta, mikä on 56 lasta enemmän kuin vuotta aiemmin.

Kotihoidon tukea sai vuoden lopussa 2.032 lasta, mikä on 73 lasta vähemmän kuin vuotta aiemmin. Osittaisen hoidon tukea sai vuoden lopussa 196 lasta, mikä on taas 35 lasta vähemmän kuin edellisenä vuonna.

Muissa kunnissa oli turkulaisia lapsia vuoden lopussa hoidossa yhteensä kahdeksan lasta. Erityiskoululaisia oli 42 hoidossa vuoden lopussa sosiaalitoimen kustantamassa kerhotoiminnassa.

	Päivähoito-osaston järjestämässä päivähoidossa tai esiopetuksessa olleiden 0-6-vuotiaiden lasten määrä ja prosenttiosuudet, yksityisen hoidon tukea ja kotihoidontukea saaneiden määrät vuosien 2007 ja 2008 lopussa

	
	Alle koulu-

ikäisten lasten määrä Turussa
	Omassa ja ostetussa päivähoidossa ja esiopetuksessa
	Prosenttiosuus alle kouluikäisten määrästä
	Prosenttiosuus

1 - 6-vuotiaiden ikäryhmästä
	Yksityisen hoidon tukea saaneet
	Kotihoidon tukea

saaneet

	2007
	10803
	5783
	53,5
	64,3
	790
	2105

	2008
	10970
	5872
	53,5
	64,2
	846
	2032

Esiopetuksen järjestäminen

Ennen oppivelvollisuutta lapsella on oikeus maksuttomaan esiopetukseen. Päivähoito-osasto vastaa suomenkielisen esiopetuksen järjestämisestä sekä järjestää ruotsinkielisessä esiopetuksessa olevien lasten täydentävän päivähoidon. Täydentävä päivähoito järjestetään yleensä samassa päiväkodissa kuin esiopetus. Vuonna 2008 ostettiin lisäksi englanninkielistä esiopetusta.

	Päivähoidossa ja esiopetuksessa olleet lapset hoitomuodoittain vuosien 2007 ja 2008 joulukuussa ikäryhmittäin

	
	Kaupungin päivä-

kodeissa
	Ostopalveluna

 yksityisissä

päiväkodeissa
	Perhepäivä-

hoidossa
	Yhteensä

	
	2007
	2008
	2007
	2008
	2007
	2008
	2007
	2008

	0 - 2-vuotiaat
	940
	980
	125
	130
	261
	286
	1326
	1353

	yli 3-vuotiaat
	3864
	3929
	350
	366
	270
	212
	4484
	4519

	Yhteensä
	4804
	4879
	475
	496
	531
	498
	5810
	5872

Suurin kasvu verrattuna edellisen vuoden lopun tilanteeseen on päiväkodeissa hoidossa olevien lasten määrässä. Varsinkin alle 3-vuotiaiden lasten osuus päiväkotihoidossa on kasvanut. Tämä tarkoittaa sitä, että hoitohenkilökuntaa suhteessa lasten määrään on tarvittu enemmän.

Perhepäivähoitolasten määrä on edelleen laskenut, johtuen perhepäivähoitajien eläköitymisestä ja siitä, että heidän tilalleen ei saada uusia hoitajia. Ostopalvelun piirissä olevien lasten määrä on myös kasvanut verrattuna edellisen vuoden loppuun.

Päivähoito palvelualueittain

Päivähoitopalvelut järjestetään asiakaslähtöisesti pääsääntöisesti perheen omalla asuinalueella yhteistyössä alueen kaikkien päivähoitoa tarjoavien tahojen kanssa. Päivähoito-osastossa on kymmenen palvelualuetta, joita johtaa kuusi palvelualueen päällikköä. Neljällä palvelualueen päälliköllä on johdettavanaan kaksi aluetta.

Seuraavassa taulukossa on esitetty päivähoitoyksiköt palvelualueittain.

	Päivähoitoyksiköt palvelualueittain 31.12.2007 ja 2008

	Palvelualue
	Päiväkodit
	Perhepäivähoito

	
	Kaupungin päiväkotien määrä
	Yksityiset päiväkodit ja ryhmäperhepäiväkodit
	Perhepäivä-

hoitokodit
	Kolmiperhe-

hoitoryhmät

	
	2007
	2008
	2007
	2008
	2007
	2008
	2007
	2008

	Keskusta

Hirvensalo-Kakskerta
	7

3
	7

3
	11

1
	11

2
	12

-
	1

10
	6

-
	4

3

	Skanssi-Uittamo
	7
	7
	1
	1
	15
	14
	3
	3

	Varissuo-Lauste
	7
	7
	2
	2
	32
	30
	-
	-

	Nummi-Halinen

Itäinen keskusta
	5

4
	5

4
	8

4
	8

4
	8

-
	6

1
	13

-
	4

5

	Runosmäki-Raunistula

Maaria-Paattinen
	4

4
	4

4
	3

-
	3

-
	30

-
	8

19
	-

-
	1

1

	Länsikeskus

Pansio-Jyrkkälä
	4

3
	4

3
	5

1
	5

1
	20

-
	6

16
	2

-
	-

1

	yhteensä

	48
	48
	37
	38
	117
	111
	24
	22

Yksityisistä päiväkodeista aloitti toimintansa syksyllä Mulaxin päiväkoti Hirvensalossa.

	Päivähoidossa olleet lapset palvelualueittain joulukuu 2007 ja 2008

	Palvelualue

	omat päiväkodit
	ostopalvelupäiväkodit
	perhepäivähoito

	
	2007
	2008
	2007
	2008
	2007
	2008

	Keskusta
	682
	664
	249
	274
	22
	19

	Hirvensalo-Kakskerta
	373
	358
	13
	17
	46
	46

	Länsikeskus
	447
	473
	24
	21
	19
	19

	Pansio-Jyrkkälä
	314
	329
	-
	-
	64
	65

	Nummi-Halinen
	524
	520
	85
	82
	46
	35

	Itäinen keskusta
	431
	469
	58
	51
	30
	24

	Runosmäki-Raunistula
	360
	373
	46
	51
	39
	33

	Maaria-Paattinen
	340
	349
	-
	-
	75
	77

	Skanssi-Uittamo
	703
	735
	-
	-
	72
	67

	Varissuo-Lauste
	631
	609
	-
	-
	118
	113

	YHTEENSÄ
	4805
	4879
	475
	496
	531
	498

Keskustan palvelualueelle on ollut tyypillistä, että keväisin lasten päivähoidon tarve lisääntyy 4-8 työntekijän verran. Lapsimäärien lisäykset jo olemassa oleviin ryhmiin ja erilaisten tilojen ottaminen käyttöön väliaikaisesti keväisin on saatu pääasiassa purettua syksyisin. Jokavuotinen lisäys on kuitenkin aiheuttanut vanhemmissa huolta ja kyseenalaistusta lapsen turvallisuuden ja yksilöllisen kohtelun toteutumisesta hoitopäivän aikana.

Betaniankadun päiväkoti yhdistettiin hallinnollisesti Kallelankadun päiväkodin kanssa 1.8.2008 ja Yrjön leikkipuisto siirtyi hallinnollisesti tällöin Betaniankadulta Stålarminkadun päiväkodin alaisuuteen

Hirvensalon alueella hoitopaikkojen tarve on kääntynyt nousuun vuodesta 2007. Lapsia on alettu kuljettaa saarelta mantereelle alueille, joihin on myös hyvät julkiset liikenneyhteydet. Meteorikadun päiväkotiin ei saatu sijoitettua yhtään uutta lasta syksyn 2008 aikana, joka aiheutti perheille sen, että he joutuivat kuljettamaan useampaan päivähoitopaikkaan saman perheen lapsia. Hirvensalossa ei kaikkien perheiden kohdalla voitu puhua lähipalvelun toteutumisesta.

Skanssi – Uittamon palvelualueella oli kunnallisessa päivähoidossa v. 2008 32 lasta enemmän verrattuna vuoteen 2007. Alueen hoitopaikat olivat maksimikäytössä jo syksyllä, lasten määrän lisäämiseen vastattiin ryhmäkokoja kasvattamalla ja lisähenkilöstöllä. Ilpoisten koulusta vuokrattiin lisäksi tila 15 esiopetusikäiselle lapselle

Päivähoitopaikkoja Varissuon alueella ei ole ollut syyskaudella 2008 riittävästi, koska Koukkarinkadun päiväkoti suljettiin kesäkuussa kiinteistön kuntokartoituksessa havaitun vesivahinkokorjauksen vuoksi. Varissuon alueelta perheet kokevat kulkemisen Lausteen suuntaan työläänä, jolloin varissuolaisia lapsia oli sijoitettuna enemmässä määrin Pääskyvuorella toimiviin päiväkoteihin.

Varissuo –Lausteen perhepäivähoito järjesteltiin elokuun alusta 2008 uudelleen Varissuon perhepäivähoidonohjaajan jäätyä eläkkeelle. Osa Varissuon kunnallisista perhepäivähoitajista siirtyi Koukkarinkadun ja osa Hintsankujan päiväkodinjohtajan vastuulle. Palvelualueen yksityisten perhepäivähoitajien valvonta siirtyi kokonaisuudessaan Lausteen perhepäivähoidon ohjaajalle.

Halisten ja Yo-kylän alueella ei ole ollut syksystä 2008 lähtien riittävästi hoitopaikkoja, koska Nummenpuistokadun päiväkoti suljettiin elokuussa uudisrakennuksen takia. Esiopetus siirrettiin kokonaan Halisten koulun tiloihin, jossa toimii nyt kolme esiopetusryhmää.

Nummenpuistokadun päiväkodin integroitu puhehäiriöisten lasten ryhmä siirtyi elokuusta Paavinkadun päiväkodin alaisuuteen.

Kohmon alueelta joudutaan edelleen kuljettamaan lapsia alueen muihin päiväkoteihin ja muille alueille.

Runosmäen alueelle on muuttanut paljon maahanmuuttajaperheitä. Alueella on myös sukupolvenvaihdoksesta johtuva lapsiperheiden määrän lisääntymistä. Päivähoitopaikat on pääsääntöisesti pystytty järjestämään omalla alueella. Kaikki perheet eivät ole saaneet hoitopaikkaa haluamastaan päivähoitoyksiköstä, mutta hoitopaikka on voitu osoittaa alueen jostakin muusta päivähoitoyksiköstä.

Paattisilta, Yli-Maariasta ja Moisioista on kuljetettu lapsia hoitoon Jäkärlään ja Kaerla alueille, kun asuinalueen hoitopaikat evät ole riittäneet. Voimakkaasti kasvavaa Yli-Maarian aluetta on osittain helpottanut uusi Virgonkentän leikkipaikka

Nättinummessa, Länsinummessa, Mälikkälässä ja Pitkämäessä päivähoitopaikkaa ei ole voitu tarjota lähipalveluna, koska kyseisillä alueilla on liian vähän hoitopaikkoja. Vanhemmat ovat kuljettaneet lapsiaan päivähoitoon alueen kauempana oleviin päiväkoteihin, muille alueille tai jatkaneet lastensa hoitamista kotona.
Elokuun alusta saatiin lisätilaa Teräsrautelan nuorisotalosta esikoululaisille ja tätä varten palkattiin tilapäisillä palkkaamisluvilla yksi lastentarhanopettaja ja yksi lastenhoitaja. Rauninaukion päiväkodissa vuokrattiin entinen talonmiehenasunto lisätilaksi.
Koko Turun päivähoitoa palvelevana toimintana aloitti marraskuun alusta Säkäkujanpäiväkodissa ryhmä, johon sijoitettiin tilapäisesti, äkillisesti hoitopaikkaa tarvitsevia lapsia, mikäli lapsen omalta asuinalueelta ei hoitopaikkaa löytynyt.
	Toteutuneet läsnäolopäivät päiväkodeissa kuukausittain v. 2008 ja yhteensä v. 2007

	
	kunnalliset päiväkodit
	ostopalvelupäiväkodit

	
	koko- ja osapäivä
	esiopetus
	koko- ja osapäivä
	esiopetus

	Tammikuu
	76047
	18559
	8130
	1517

	Helmikuu
	68031
	14930
	7389
	1226

	Maaliskuu
	72080
	17546
	7678
	1451

	Huhtikuu
	85921
	20831
	9200
	1716

	Toukokuu
	81346
	19314
	8749
	1614

	Kesäkuu
	38884
	-
	4506
	-

	Heinäkuu
	17887
	-
	1113
	-

	Elokuu
	59847
	14746
	6365
	1199

	Syyskuu
	83149
	23119
	9017
	1983

	Lokakuu
	84098
	22021
	8941
	1859

	Marraskuu
	75903
	20616
	7840
	1713

	Joulukuu
	60150
	15089
	6320
	1251

	yht. 2008
	803343
	186771
	85248
	15529

	yht. 2007
	771616
	190195
	79633
	15233

	
	
	
	
	

Perhepäivähoito

Perhepäivähoitoa on hoitajan kotona annettava hoito ja lasten omissa kodeissa annettava kolmiperhepäivähoito, jossa hoitorenkaan muodostaa 1 - 4 kotia. Ryhmäkoko on enintään neljä alle kouluikäistä lasta hoitajan omat alle kouluikäiset lapset mukaan lukien. Perhepäivähoitokodin tulee täyttää hoitokodille asetetut vaatimukset terveydellisiltä olosuhteiltaan sekä tilojen turvallisuuden ja välineiden suhteen.

Perhepäivähoito on kohdistettu pienimmille, päivähoitonsa aloittaneille lapsille. Pääosin lapset ovat siirtyneet päiväkotiin oman kehitystasonsa mukaisesti viimeistään viisi - kuusivuotiaina. Jokaiselle lapselle on sovittu hoitosopimuksessa varahoitopaikka oman hoitajan lomien ja muiden poissaolojen ajaksi joko perhepäivähoidon varahoitajan tai toisen perhepäivähoitajan luona tai varahoitopaikka on päiväkodissa.

	Vuosi
	Perhepäivähoidossa olleet lapset 31.12.2007 ja 31.12.2008

	
	0 - 2 v

kokopäivä
	0 - 2 v

osapäivä
	3 - 6 v

kokopäivä
	3 - 6 v

osapäivä
	7-v
	Yhteensä

	2007
	259
	2
	261
	5
	4
	531

	2008
	286
	-
	207
	3
	2
	498

	muutos
	+ 27
	- 2
	- 54
	- 2
	- 2
	- 33

Perhepäivähoitajia on pyritty lisäämään edellisvuosien rekrytointikampanjoilla ja perhepäivähoitajan ammattitutkintoon tähtäävällä oppisopimuskoulutuksella. Uusia kotonaan työtä tekeviä perhepäivähoitajia saatiin viisi ja kolmiperhepäivähoitajia kaksi muihin tehtäviin siirtyneiden tai eläkkeelle jääneiden tilalle. Tästä huolimatta perhepäivähoitajien kokonaismäärä on vähentynyt kahdeksalla.

	31.12.2008
	 31.12.2007
	muutos

	Kotonaan lapsia hoitavia perhepäivähoitajia

	111
	117
	 -6

	Kolmiperhepäivähoitajia:

	22
	24
	-2

Loppuvuodesta tehtiin suunnitelma ja päätökset, miten kotona tehtävän työn houkuttelevuutta voitaisiin lisätä palkan palkkatasoa hieman korottamalla.
	Perhepäivähoidon toteutuneet läsnäolopäivät kuukausittain v. 2008 ja yhteensä v. 2007

	Kuukausi
	Kokopäivä
	Osapäivä
	Yhteensä

	tammikuu
	8678
	192
	8870

	helmikuu
	7943
	172
	8115

	maaliskuu
	7679
	143
	7822

	huhtikuu
	9541
	155
	9696

	toukokuu
	9145
	107
	9252

	kesäkuu
	5796
	8
	5804

	heinäkuu
	1675
	-
	1675

	elokuu
	6475
	28
	6503

	syyskuu
	8801
	51
	8852

	lokakuu
	9071
	46
	9117

	marraskuu
	7896
	41
	7937

	joulukuu
	6494
	32
	6526

	Yhteensä 2008
	89194
	975
	90169

	Yhteensä 2007
	95553
	1982
	97535

Perhepäivähoidon esimiesten ammatissa kehittymistä on tuettu Turun Kesäyliopiston kanssa yhteistyössä räätälöidyllä koulutusohjelmalla. Perhepäivähoitajien ammatillisuutta on tuettu perhepäivähoidon säännöllisellä ohjauksella ja koulutuksella. Perhepäivähoitajista kahdeksan suoritti ammattitutkinnon ja sitä kautta pätevöityi tehtäväänsä.

Ruotsinkielinen päivähoito
Ruotsinkielistä päivähoitoa järjestettiin kaupungin omana toimintana neljässä päiväkotikiinteistössä ja samoissa tiloissa ruotsinkielisen koulun esiopetuksen kanssa. Lisäksi kaupungissa on kuusi yksityistä ruotsinkielistä päiväkotia, joista neljästä ostettiin hoitopaikkoja.

Ruotsinkielistä päivähoitoa oli vuonna 2008 tarjolla riittävästi. Ruotsinkielisen esiopetuksen lisäksi annettavaa päivähoitoa vähennettiin yhden ryhmän verran syksystä Cygnaeuksen esiopetusyksikössä, sillä 2002-syntyneiden ruotsinkielisten lasten ikäluokka oli pienempi kuin edeltävä ikäluokka. Ruotsinkielisten alle kolmevuotiaiden lasten määrät lisääntyivät vuoden vaihteessa 2008 noudattaen edellisten vuosien linjaa.

Perhepäivähoidossa toimi yksi kunnallinen omassa kodissaan lapsia hoitava ruotsinkielistä perhepäivähoitaja ja kaksi yksityistä hoitajaa koko kaupungissa. Perhepäivähoidon kysyntä oli edellisten vuosien mukaisesti edelleen vilkasta.

Ruotsinkielisille lapsille on edelleen vain yksi integroitu erityisryhmä päiväkodissa Koulukatu 10, vaikka tarvetta olisi ollut ruotsinkielisen pienennetyn ryhmän perustamiseen. Päiväkotien tiloja ei kuitenkaan saatu käyttöön hoitoon hakeutuvien lasten määrän takia. Kiertävä ruotsinkielinen erityislastentarhanopettaja konsultoi kaikkia päivähoitoyksikköjä tarvittaessa.

Sosiaalilautakunta teki päätöksen ruotsinkielisen puistotoiminnan aloittamisesta Urheilupuistossa. Puisto ei aloittanut vielä toimintaansa vuoden 2008 puolella.

Ruotsinkielisissä päivähoitopalveluissa ei edelleenkään voida puhua lähipalveluista, sillä perheet joutuivat kuljettamaan lapsiaan päivähoitoon lähinnä keskustan alueelle.

Erityispäivähoito ja kuntoutustoiminta

Erityispäivähoitoa Turussa järjestetään ja toteutetaan osana muuta varhaiskasvatusta, jota ohjaa ja määrittelee päivähoitolaki. Lisäksi toiminnan sisältöä ohjaa valtakunnallinen Varhaiskasvatussuunnitelman perusteet ja Turun kaupungin varhaiskasvatussuunnitelma sekä päiväkotikohtaiset varhaiskasvatussuunnitelmat.

Varhaisilla tukitoimilla ja hyvällä yhteistyöllä voidaan auttaa lasta ennaltaehkäisevästi siten, että lapsella on hyvä mahdollisuus myöhemmin elämässään integroitua muuhun yhteiskuntaan ja näin säästetään kustannuksiltaan merkittäviä erityistukitoimia.

Turussa erityistä tukea tarvitseva lapsi saa pääsääntöisesti tarvitsemansa päivähoitopalvelun ja tarvitsemansa erityisen tuen omalla asuinalueellaan omien ikätoveriensa parissa. Lapsen kuntoutuksen suunnittelussa päivähoito tekee merkittävää yhteistyötä lasta tutkivien ja kuntouttavien tahojen kanssa.

Taulukko erityispäivähoidon kehityksestä vuosina 2004 -2008

	
	31.12.2004

	31.12.2005
	31.12.2006
	31.12.2007
	31.12.2008

	Integroitujen erityisryhmien lukumäärä
	20
	21
	22
	22
	24

	Erityistä tukea tarvitsevia lapsia integroiduissa erityisryhmissä
	105
	116
	118
	120
	125

	Erityisryhmien lukumäärä
	5
	4
	3
	3
	2

	Erityistä tukea tarvitsevia lapsia erityisryhmissä
	36
	28
	22
	21
	13

	Pienennettyjen ryhmien lukumäärä
	9
	8
	7
	7
	8

	Erityistä tukea tarvitsevia lapsia pienennetyissä ryhmissä
	27
	24
	21
	21
	24

	Avustajat

	50, joista 8 työntekijää oli osa-aikaisia. Työaika 3 -5 tuntia päivässä
	46, joista 7 työntekijää

oli osa-aikaisia. Työaika 3-5 tuntia päivässä.
	50, joista 8 työntekijää on osa-aikaisia. Työaika

3 -5 tuntia päivässä
	46, joista 7 työntekijää on osa-aikaisia. Työaika 3-5 tuntia/pv.
	50, joista 8 työntekijää on osa-aikaisia. Työaika

 3-5 tuntia päivässä

	Ryhmän väljennys
	230 lasta

	219 lasta, joista 8 lasta oli perhepäivähoidossa
	165 lasta, josta 8 lasta oli perhepäivähoidossa
	153, joista 5 lasta oli perhepäivähoidossa
	184, joista 6 lasta oli perhepäivähoidossa

	Koululykkäyslapsia

	34 lapselle
	33 lapselle
	33 lapselle
	13 lapselle
	11 lapselle

	Erit.tukea tarvitsevat lapset kunnallinen ph + ostopalvelu
	437
	429
	401
	395
	436 + 8 =

444

Erityispäivähoidon tarvetta arvioidaan ja kehitetään vuosittain, jotta se vastaisi joustavasti toimintaa mukauttamalla lasten, perheiden ja yhteiskunnan muuttuviin tarpeisiin. Toiminnan kehittämisessä huomioidaan lasten erityistuen tarpeiden muutokset, päivähoidon alueellisuus, lasten määrän kehittyminen kaupungissa sekä varhaiskasvatuksesta ja erityispäivähoidosta saatava tutkimustieto. Lisäksi erityispäivähoidon toimijat tekevät yhteistyötä myös Kuusikko kuntien tasolla, missä seurataan erityispäivähoidon valtakunnallista kehitystä eri kuntien kesken.

Niin varhaiskasvatuksen kun erityispäivähoidonkin laadun voimavarana on osaava henkilöstö, jota tuetaan jatkuvalla työn arvioinnilla ja kehittämisellä sekä koulutuksilla niin alue kun hallintokuntatasolla.

Erityislastentarhanopettajat työskentelevät integroiduissa erityisryhmissä ja erityisryhmissä ja kiertävinä erityislastentarhanopettajina sekä projekti erityislastentarhanopettajina tavallisissa lapsiryhmissä, missä on tukea tarvitsevia lapsia. Integroiduissa erityisryhmissä ja erityisryhmissä toimi vuoden 2008 lopussa 26 erityislastentarhanopettajaa, joista neljällä ei ollut tarvittavaa koulutusta.

Kiertävät erityislastentarhanopettajat toimivat erityispedagogisina asiantuntijoina päivähoidossa. Lisäksi he valmistelevat erityistä tukea tarvitsevien lasten päivähoitosijoitukset yhteistyössä vanhempien, tutkivien tahojen ja päivähoidon henkilöstön kanssa.

1.8.2006 aloitettiin projektierityislastentarhanopettaja kokeilu, jossa kahden erityislastentarhanopettajan työpanosta kokeiltiin käytettäväksi vaihtoehtona lasten ja hoito- ja kasvatushenkilöstön suhdeluvun väljentämiselle ryhmissä, joissa on erityistä tukea tarvitsevia lapsia. Vuoden kestävän kokeilun palaute oli rohkaisevaa. Toiminnalla on kyetty tukemaan peruspäivähoitoa ja mallintamaan toimimista erityistä tukea tarvitsevien lasten kanssa tavallisissa lapsiryhmissä. 1.8.2007 kokeilu muutettiin käytännöksi erityispäivähoidossa. Projektierityislastentarhanopettajien toimialueena on koko kaupunki. Projekti erityislastentarhanopettajan tehtävässä työskentelee kaksi henkilöä. Kumpikin erityislastentarhanopettaja toimii kahdessa ryhmässä yhtä aikaa keskimäärin kaksi kuukautta kerrallaan ohjaten ja mallintaen toimintaa. Varhaisesta puuttumisesta, toimintatapojen, toimintaympäristön sekä lasten ja aikuisten vuorovaikutuksen tarkastelusta hyötyvät erityistukea tarvitsevien lasten ohella kaikki lapset. Tätä toimintatapaa tulisi lisätä 1-2 erityisopettajan verran. Toimintamalli on herättänyt positiivista kiinnostusta valtakunnallisestikin.

Avustaja on päiväkodin lapsiryhmään erityispäivähoidon perustein sijoitettu työntekijä. Avustaja tarpeet päätetään kuntoutustoiminnan tiimissä enintään toimintavuodeksi kerrallaan. Valmistelu tehdään päivähoidon ja muiden asiantuntijoiden kanssa yhteistyössä. Toimivuotena 2008 avustajan työ kohdennettiin pääsääntöisesti lapsiryhmässä 2-3 lapselle. Henkilökohtainen avustaja myönnetään lapselle, joka ei selviä hoitopäivästä muun tuen turvin tai ilman huomattavaa aikuisen tukea.

Vuorohoito

Vuorohoitoa on vuonna 2008 ollut tarjolla riittävästi. Iltahoidon tarve on pysynyt ennallaan ja toiminta on jatkunut yksiköissä edellisen vuoden tapaan. Iltahoitoa maanantaista perjantaihin klo 22.00 asti on annettu päiväkodeissa: Munterinkatu 3, Kuraattorinkatu 8, Niitunniskantie 1, Stålarminkatu 27 ja Turunmaankatu 5 sekä Käsityöläiskatu 20, joka on avoinna myös lauantaisin.

Sosiaalilautakunnan 14.11.2007 § 1458 tekemän päätöksen mukaisesti ympärivuorokautinen päivähoito keskitettiin syksystä 2008 Kaskenkadun päiväkotiin, joka on avoinna myös viikonloppuna. Ympärivuorokautisten päivähoitopaikkojen määrä on ollut riittävä myös keskittämisen jälkeen.

Vuoden 2008 lopussa oli lapsia vuorohoidossa seuraavasti

· päiväkodeissa ympärivuorokautisesti 41 lasta

· päiväkodeissa iltahoidossa 362 lasta, näistä ostopalvelussa 41

· perhepäivähoidossa 5 lasta

Vuorohoidon esimiehillä oli säännölliset esimiestapaamiset vuorohoitopaikkojen riittävyyden ja kohtaavuuden asioissa. Kokouksissa on lisäksi käsitelty vuorohoidon sisältö- ja henkilöstöasioita sekä vuorohoidossa tarvittavaa osaamista.

Vuorohoidon kasvatushenkilöstöstä koottu asiantuntija tiimi on kokoontunut kuusi kertaa tarkoituksena kehittää vuorohoidon sisältöasioita. Teemoina on jatkettu työkasvatusasioita ja lisäksi on kerätty yhteinen materiaali vuorohoidon asiakasperheiden perehdyttämiseen.

Maahanmuuttajalasten tukeminen

Vierasta kieltä kotikielenään puhuvien lasten osuus päivähoidossa lisääntyi koko kaupungin alueella 41 lapsella ja kaksikielisten lasten määrä 50:llä verrattuna vuoteen 2007. Päivähoidossa vierasta kieltä kotikielenään puhuvien lasten määrä pysyi prosentuaalisesti edellisen vuoden tasolla. Kaikista päivähoidossa olleista vieraskielisistä lapsista sijoittui 59 % Itä-Turun alueelle (Nummi-Halinen ja Varissuo-Lauste) ja Varissuo-Lauste palvelualueelle kaikista vieraskielisistä lapsista 50 % (273 lasta).

Eräissä päiväkodeissa vieraskielisten lasten määrä oli huomattavan suuri: Koukkarinkatu 72 %, Piinokankatu 55 %, Maistraatinpolku 45 %, Orminkuja 45 %, Paavinkatu 38 %, Parolanpolku 29 %, Ritzinkuja 25 % sekä Heinikonkatu 16%, Stålarminkatu 14%. Perhepäivähoidossa Varissuolla määrä oli 42 % ja Lausteella 24 %.
Päivähoidossa olevien lasten perheissä puhuttiin 63 eri kieltä suomen ja ruotsin lisäksi. 50 kieltä, kun huomioidaan perheet, joissa suomi tai ruotsi ei ole toisena kielenä. Yleisimmät kielet olivat arabia (143), venäjä (114), albania (83), kurdi (80), somali (68), viro (31), vietnam (28).

Vieraskielisten lasten osuus oli 11 % kaikista kunnallisilla hoitopaikoilla olleista lapsista.

	Vieraskieliset lapset Turun kaupungin suomen- ja ruotsinkielisessä päivähoidossa 2008

	palvelualue
	hoitomuodot
	yht
	joista
	

	
	pph
	kp
	op
	
	alle 3v
	yli 3v
	esi-koulul
	koulu-lykk.
	kaksikieliset lapset*

	Varissuo-Lauste
	35
	233
	5
	273
	36
	170
	67
	0
	54

	Nummi-Halinen
	0
	102
	12
	114
	19
	78
	17
	0
	40

	Itäinen keskusta
	0
	19
	0
	19
	4
	12
	3
	0
	32

	Länsikeskus
	0
	23
	4
	27
	3
	18
	8
	0
	11

	Pansio-Jyrkkälä
	1
	39
	13
	53
	8
	28
	16
	1
	11

	Runosmäki-Raunistula
	7
	47
	5
	59
	17
	33
	7
	2
	24

	Maaria-Paattinen
	0
	17
	0
	17
	1
	12
	4
	0
	7

	Keskusta
	0
	30
	1
	31
	2
	18
	11
	0
	84

	Hirvensalo-Kakskerta
	0
	6
	1
	7
	0
	4
	3
	0
	9

	Skanssi-Uittamo
	0
	54
	1
	55
	13
	30
	12
	0
	53

	yhteensä
	43
	568
	44
	655
	103
	403
	146
	3
	325

*suomi tai ruotsi toisena kielenä

Päivähoidossa ja esiopetuksessa paneuduttiin erityisesti suomen kielen opetukseen ja sopeutumiseen suomalaiseen kulttuuriin ja yhteiskuntaan.

Vanhempia pyrittiin myös tukemaan lasten oman kotikielen ja kulttuurin merkityksen ymmärtämisessä.

Kahden päivähoidon maahanmuuttajatyöhön resursoidun lastentarhanopettajan tehtävänä on tukea päiväkotien henkilökuntaa heidän työssään monikulttuuristen lasten ja perheiden kanssa. Vanhempien oman äidinkielen tärkeyttä haluttiin tukea kutsumalla heidät seuraamaan pienryhmäopetusta. Yhteistyötä on tehty myös eri tahojen kanssa, jotka toimivat monikulttuuristen lasten ja perheiden hyväksi.

Maahanmuuttajataustaiset, koulutetut päivähoidon työntekijät ovat omissa yksiköissään järjestäneet lasten äidinkielen tueksi kielikerhoja sekä tarvittaessa yksilötukea sitä tarvitseville. Lasten vanhempia on käynyt päiväkodeissa lukemassa satuja ja järjestäneet oman kulttuurisia tilaisuuksia lapsille ja perheille.

MUU PÄIVÄHOITO

Puistotätitoiminta

Turun kaupungissa on 1,5 - 6-vuotiaille lapsille tarkoitettua puistotätitoimintaa eri puolilla kaupunkia olevissa leikkipaikoissa. Toiminta-aika on klo 9.00 - 12.30. Toiminta on suunnattu kotona oleville pienille lapsille.

Puistot toimivat kaikilla palvelualueilla lähipäiväkotien yhteydessä tai alueen perhepäivähoidonohjaajan alaisuudessa, jolloin nk. päivähoitoketjut yksittäisten lasten kohdalla ovat entistä paremmin hallinnassa. Puistotoiminta on jonkin verran helpottanut päivähoidon kysyntää, erityisesti alle 3-vuotiaiden osalta.

Vuonna 2008 on kaupungissa toiminut 25 kokoviikkoista kunnallista leikkipuistoa, joissa päivittäin oli läsnä keskimäärin 263 lasta. Vuonna 2007 puistojen käyttäjiä päivittäin oli keskimäärin 265 lasta. Puistoa käyttävien lasten määrä keskimääräisesti on edellisten vuosien tasolla. Käyttäjien kokonaismäärä on kuitenkin jonkin verran lisääntynyt.
Lasten läsnäolopäiviä v. 2008 on ollut 1750 enemmän kuin v. 2007. Leikkipuistoissa oli 438 lasta 15.12.2008. Syksyllä 2007 avattiin Yli-Maarian uusi Virgonkentän leikkipaikka ja keväällä 2008 Nummenpuiston leikkipaikassa aloitettiin puistotätitoiminta.

Leikkipuistoa käyttävien lasten määrä vaihtelee alueittain. Tarpeeseen on pyritty vastaamaan joustavasti. Joissakin leikkipuistoissa on ollut vain yksi puistotäti, ja tarvittaessa lasten määrän kasvaessa on leikkipuistoon otettu toinen puistotäti.
Väliaikaisesti puistotätitoiminta on voinut siirtyä päiväkodin pihalle. Näissä tilanteissa puiston käyttäjiä on ollut vain muutama yhden puistotädin kanssa. Kun lapsia on ollut poikkeuksellisen paljon leikkipuistossa esim. varalapsena, osan päivästä puistossa on voinut olla kolme puistotätiä. Joustavuutta on lisännyt se, että useat puistotädit ovat osan työpäivästään aina päiväkodissa.

Puistotätien ammatissa kehittymistä tuetaan koulutuksella ja ohjauksella. Vuonna 2008 järjestettiin kaikille puistotädeille koulutus; Hyvä kohtelu työpaikalla ja päivähoidon sisäisenä kouluksena Viihdytys- ja laululeikkejä – koulutus.

	Puistotätitoiminta palvelualueittain vuonna 2008 ja toimintatiedot vuosilta 2007 ja 2006

	Palvelualue
	Leikkipuisto
	 Toiminta-päivät
	Toteu-

tuneet

läsnä-

olopäi-

vät
	joista alle

3- v:n läsnäolopv:t
	Lasten määrä 15.12.2008

	 Läsnä keski-

 määrin päivittäin

	Skanssi-Uittamo
	Honkamäki
	223
	1562
	1346
	8
	7,00

	
	Ilpoinen
	191
	2236
	1379
	14
	11,71

	
	Ratsastaja
	200
	2072
	1215
	15
	10,36

	
	Skandinavia
	207
	1871
	1281
	15
	9,04

	Keskusta ja Hirvensalo- Kakskerta
	Urheilupuisto 3
	202
	2060
	1330
	22
	10,20

	
	Tammilehto
	216
	4182
	2545
	30
	19,36

	Länsikeskus ja

Pansio-Jyrkkälä
	Heinikko
	192
	1041
	680
	14
	5,42

	
	Jyrkkälä
	216
	963
	541
	7
	4,46

	
	Itäpelto
	213
	2835
	1283
	16
	13,31

	
	Jaska Jokunen
	202
	3363
	1638
	32
	16,65

	
	Nättinummi
	210
	1257
	643
	16
	5,99

	Runosmäki-Rau-

nistula ja Maaria-

Paattinen
	Kilpola
	200
	828
	625
	9
	4,14

	
	Raskinpuisto
	217
	2212
	1117
	13
	10,19

	
	Perkkiö
	217
	4038
	1943
	35
	18,61

	
	Virgon kenttä
	210
	2189
	1387
	19
	10,42

	Nummi-Halinen

ja Itäinen keskusta
	Julin
	211
	2386
	1414
	20
	11,31

	
	Nummenpuisto
	131
	1388
	984
	16
	10,60

	
	Kupittaanlähde
	221
	3902
	2315
	27
	17,66

	
	Museomäki
	209
	3042
	1911
	25
	14,56

	
	Jaani
	214
	2329
	1577
	13
	10,88

	
	Puolala
	204
	2104
	908
	18
	10,31

	
	Pikkunotko
	190
	1419
	1239
	10
	7,47

	Varissuo- Lauste
	Lauste
	197
	937
	489
	11
	4,76

	
	Karvatasku
	159
	1901
	1266
	21
	11,96

	
	Niilo Oravapuu
	209
	1565
	920
	9
	7,49

	Yhteensä 2008
	25
	5061
	53682
	32140
	438
	263,84

	Yhteensä 2007
	24
	4666
	51930
	32612
	423
	265,30

	Yhteensä 2006
	24
	4688
	51141
	31413
	409
	271,11

Perheryhmätoiminta

Lauste

Perheryhmätoimintaa, Lausteen perhetupa, aloitti syksyllä 2008 kahdennentoista toimintavuotensa. Toiminta järjestettiin aiempien vuosien tapaan Kämnerinpolun päiväkodin tiloissa.

Perheryhmätyötä toteutettiin alueen tarpeista lähtien. Se on moniammatillista toimintaa, joka perustuu alueen luontaisiin verkostoihin. Yhteistyötahoina ryhmissä olivat sosiaaliosaston perhetyö, lastensuojelu (sosiaalityöntekijä), lastenneuvola (terveydenhoitaja / terveyskeskuspsykologi), päivähoidon kuntoutustoiminta (kiertävä erityislastentarhanopettaja), kasvatus- ja perheneuvola.

Työparin toiminnassa muodosti päivähoidon lastentarhaopettaja sekä lastensuojelun perhetyön kodinhoitaja.

Toimintamuotoina oli kiinteä tuettu ryhmä, johon perheet tulevat pääsääntöisesti sosiaalityön ohjaamina kahtena päivänä viikossa. Tavoitteena on arjen taitojen opettelu ja varhainen vuorovaikutus. Ryhmään on vuoden aikana osallistunut 8 äitiä lapsineen niin, että kevät ja syyskaudella äitejä on ollut ryhmässä 3-5 ja lapsia 5-6 yhtä aikaa.

Avoimen ryhmän päivä on kaikille alueen lapsiperheille avointa toimintaa, missä vanhemmat ja lapset voivat osallistua ohjattuun toimintaa vertaisryhmässä. Avoimen ryhmän päivissä on äitejä ja lapsia ollut keskimäärin 24 kävijää / kerta. Osallistuvista perheistä noin kolmas osa on ollut maahanmuuttajataustaisia.

Vauvaryhmään neuvolan terveydenhoitaja kutsuu ensisynnyttäneitä äitejä alueelta aina keväisin ja syksyisin uudelleen. Vauvaryhmässä ensisijainen tavoite on varhaisen vuorovaikutuksen tukeminen. Vauvaryhmään osallistui keväällä 8 äitiä vauvoineen ja syyskaudella 5.

Pansio

Pernontien päiväkodissa toimi yhteistyössä sosiaaliosaston kanssa avoin toiminta, Perhetelakka, jolla on selkeät tavoitteet ennaltaehkäisevänä lastensuojelutyönä. Perhetelakassa oli kolme erilaista kerhoa. Kahtena päivänä viikossa kokoontui kiinteä, ennalta valituille perheille varattu perheryhmä Taaperot. Se oli suunnattu erityisesti syrjäytymisvaarassa oleville perheille, joille oli avohuollon tukitoimena osoitettu kerhon toimintaan osallistuminen.

Kaikille perheille avoin Pallero -kerho kokoontui myös kaksi kertaa viikossa. Kerran viikossa toimi neuvolan kanssa yhdessä suunniteltu, alle vuoden ikäisille vauvoille ja heidän äideilleen suunnattu Untuvikot. Kerhoissa pyrittiin vanhemman ja lapsen keskinäisen vuorovaikutuksen sekä arjen sujuvuuden vahvistamiseen vanhemmuutta tukien.

Perhetelakan toiminta oli erittäin suosittua ja kävijämäärät olivat korkeat. Kerhon toimintaa koordinoi päivähoito, työparin muodostivat päivähoidon lastenhoitaja ja avopalvelun perhetyöntekijä. Toiminta kuului Heinikonkadun päiväkodin alaisuuteen.

Kerhotoiminta

Keväällä 2008 jatkoi toimintaansa edeltävänä syksynä käynnistetty, yli 3-vuotiaille lapsille tarkoitettu kerho. Kerho toimi viitenä päivänä viikossa, kolme tuntia päivässä. Kerhossa oli kymmenen lasta, jotka lähes kaikki olivat kolmevuotiaita ja yhtä lukuun ottamatta suomen kieltä osaamattomia tullessaan kerhoon. Toiminnan järjestämisessä olikin punaisena lankana lasten suomen kielen oppimisen tukeminen. Koska kaikkien lasten vanhemmista vähintään toinen oli kotona, osallistuivat jotkut äidit toimintaan ja kävivät esim. lukemassa tai kertomassa tarinoita lasten omalla äidinkielellä. Kerhotoimintaa ei voitu jatkaa syksyllä tilojen puutteen vuoksi Koukkarinkadun päiväkodin ollessa remontissa.

ESIOPETUS

Kuntien tulee järjestää esiopetusta kaikille sen alueella asuville lapsille pääsääntöisesti vuotta ennen oppivelvollisuuden alkamista. Esiopetus on suunnitelmallista ja tavoitteellista kasvatusta ja opetusta, jonka tärkeänä tehtävänä on toimia linkkinä aikaisemmista varhaiskasvatusvuosista perusopetukseen.

Esiopetus kestää yhden lukuvuoden ja opetuksen laajuus on vähintään 700 tuntia. Turussa noudatetaan pääosin Turun perusopetuksen työaikaa päivittäisen työajan ollessa neljä tuntia.

Turussa suomenkielinen esiopetus on sosiaalilautakunnan alaisuudessa. Ruotsinkielinen esiopetus on opetuslautakunnan ruotsinkielisen jaoston alaisuudessa. Sosiaalitoimi huolehtii kuitenkin edelleen myös ruotsinkielisten, esiopetuksessa olevien lasten täydentävästä päivähoidosta.

Toiminta-ajatuksen mukaan Turun kaupunki tarjoaa lapsen yksilöllisistä kehitys- ja oppimistarpeista sekä yhteiskunnan tarpeista lähtevää monipuolista ja laadukasta esiopetusta. Esiopetuksen tavoitteena on vahvistaa lapsen oppimisedellytyksiä, itsetunnon kehittymistä ja kykyä toimia yhteistyössä muiden kanssa.

Suomenkielistä esiopetusta linjaa ja ohjaa sosiaalilautakunnan 22.5.2001 hyväksymä Turun kaupungin esiopetussuunnitelma 2001, joka perustuu valtakunnallisiin Esiopetuksen opetussuunnitelman perusteisiin. Opetussuunnitelman päivitys aloitettiin syksyllä 2007. Päivitetty suunnitelma tulee niin sisällöiltään kuin rakenteeltaankin toimimaan luontevana jatkumona varhaiskasvatussuunnitelmalle. Tavoitteena on, että päivähoidon ja esiopetuksen varhaiskasvatus sekä perusopetus muodostavat kasvatuksellisesti ja opetuksellisesti etenevän kokonaisuuden.

Esiopetuksessa on lukuvuonna 2008–2009 keskeisenä teemana liikunta.

Keväästä 2007 Turku on ollut mukana opetusministeriön rahoittamassa hankkeessa Oppilashuollon palvelurakenteen kehittäminen. Hanke päättyi vuoden 2008 lopussa. Toiminnan kohteena Turussa oli sekä esi- että perusopetuksen oppilashuolto ja siinä erityisesti nivelvaihe lapsen siirtyessä esiopetuksesta kouluun. Hankkeessa kiinnitettiin huomiota oppilashuollon laadun sekä sitä tukevan verkostomaisen oppilashuoltotyön ja palvelurakenteen kehittämiseen. Tavoitteen saavuttamiseksi luotiin toimintamalleja opetus-, sosiaali- ja terveystoimen yhteistyön tiivistämiseksi a kehittämiseksi. Lasten ja nuorten psykososiaalisen tuen rakenteellinen toimijakenttä arvioitiin Turun yliopiston kasvatustieteiden tiedekunnan koulutuksen arviointi ja kehittämisyksikön toimesta.

Hankkeen lopuksi Turkuun laadittiin eri hallinnonalojen yhteistyönä oppilashuollon strategia sekä esi- ja perusopetuksen oppilashuollon käsikirja, joka on osa strategiaa. Käsikirja selventää niitä keinoja, joilla saavutetaan strategiassa määritellyt tavoitteet.

Esiopetuksessa oli vuoden 2008 lopussa 1243 lasta, joista esiopetusta täydentävässä päivähoidossa oli 1151 lasta. Yksityisiltä palveluntuottajilta päivähoito-osasto osti 93 lapselle esiopetusta.
	Suomenkielisessä esiopetuksessa olleet lapset vuosien 2007 ja 2008 lopussa

	
	Kunnalliset

päiväkodit
	Ostetut
	Yhteensä

2008
	Yhteensä

2007

	Esiopetus (4t/pv)

	183
	9
	192
	213

	Esiopetus + täydentävä osa-päivähoito (enint. 5t / pv)
	760
	79
	839
	749

	Esiopetus + täydentävä

 kokopäivähoito (yli 5t / pv)
	207
	5
	212
	209

	Yhteensä
	1150
	93
	1243
	1171

ALLE KOULUIKÄISTEN LASTEN HOITOTUET

Alle kouluikäisten lasten hoitotuet ovat vaihtoehto kunnan järjestämälle päivähoidolle. Tukijärjestelmä monipuolistaa päivähoidon palvelutarjontaa sekä auttaa vastaamaan perheiden ja työelämän erilaisiin ja muuttuviin tarpeisiin. Päivähoito-osasto varaa vuosittain talousarvioonsa määrärahan lasten hoitotukia varten. Kansaneläkelaitos myöntää tuet ja hoitaa maksatuksen.

Kotihoidon tuki

Kunnan järjestämän päivähoidon vaihtoehtona perhe voi valita lasten kotihoidon tuen, jos perheessä on alle 3-vuotias lapsi. Tällöin tukeen on oikeus myös perheen muilla alle kouluikäisillä lapsilla. Tuen avulla perhe voi hoitaa lapsensa itse tai sijoittaa lapset yksityiseen päivähoitoon.

Kotihoidon tuen hoitoraha maksetaan jokaisesta tukeen oikeuttavasta lapsesta. Perheen ensimmäisestä alle 3-vuotiaasta lapsesta hoitoraha oli 294,28 €/kk, kustakin seuraavasta alle 3-vuotiaasta 94,09 €/kk ja kolmevuotiaille ja sitä vanhemmille sisaruksille 60,46 €/kk. Tulosidonnaista hoitolisää, joka oli enintään 168,19 €/kk maksetaan vain perheen yhdestä hoitorahaan oikeuttavasta lapsesta.

	Lasten kotihoidontuen piirissä olleet lapset 2007 ja 2008

	
	Joulukuu 2007
	Joulukuu 2008

	
	alle 3-v
	yli 3-v
	alle 3-v.
	yli 3-v.

	Lapsia
	1652
	453
	1646
	386

	Yhteensä
	2105
	2032

Osittaista kotihoidon tukea (70 euroa/kk) maksettiin vuoden lopussa 196 lapsesta.

Yksityisen hoidon tuki

Yksityisen hoidon tuella tarkoitetaan alle kouluikäisen lapsen hoidon järjestämiseksi maksettavaa tukea. Tuen edellytyksenä on lapsen yksityinen hoito kunnallisen päivähoidon tai kotihoidontuen sijasta.

Yksityisen hoidon hoitoraha oli 137,33 €/kk perheen jokaisesta hoitoon oikeutetusta lapsesta. Täysimääräinen tulosidonnainen hoitolisä oli 134,55 €/kk. Turku maksaa lisäksi kuntalisää kokopäiväisessä yksityisessä hoidossa olevalle lapselle. Helmikuun 2008 alusta korotettiin kuntalisää niin, että se oli alle 3-vuotiaan lapsen kuntalisä päiväkodissa tai ryhmäperhepäiväkodissa 435 €/kk, perhepäivähoidossa olevan lapsen 329 €/kk ja työsopimussuhteisesti hoidetun lapsen 335 €/kk. Yli 3-vuotiaalle maksettava kuntalisä oli päiväkodissa tai ryhmäperhepäiväkodissa 306 €/kk, perhepäivähoidossa olevalle 192 €/kk ja työsopimussuhteisesti hoidetulle lapselle 276 €/kk.

	Yksityisen hoidon tukea saaneet lapset hoitomuodoittain 2007 ja 2008

	
	Joulukuu 2007
	Joulukuu 2008

	
	alle 3-v
	yli 3-v
	alle 3-v
	yli 3-v.

	Päiväkodit
	167
	329
	167
	403

	Perhepäivähoito
	135
	114
	132
	105

	Hoitaja lapsen kotona
	22
	23
	16
	23

	Yhteensä
	324
	466
	315
	531

	Yhteensä
	790
	846

KOULUTUS

Päivähoidossa henkilöstökoulutuksen tavoitteena on osaamisen kehittäminen, sen ylläpito sekä uuden osaamisen hankkiminen. Osaava ammattitaitoinen henkilökunta on päivähoidon henkilöstölle tärkeä voimavara ja henkilöstön ammatillisen osaamisen turvaaminen on osa organisaation jatkuvaa toimintaa.

Henkilöstökoulutuksen perustana on varhaiskasvatuksen koulutussuunnitelma, joka on laadittu vuosille 2008 -2012. Lähtökohtana ovat pitkäkestoiset koulutuskokonaisuudet ja koulutussuunnitelman tavoitteena on työvälineiden luominen varhaiskasvatusosaamisen vahvistamiseksi ja kehittämiseksi.

Päivähoito osallistui koulutusten välityksellä Turun kaupungin perusterveydenhuollon ja erikoissairaanhoidon kolmivuotiseen kehittämis- ja tutkimushankkeeseen (Painokas 2006 - 2008). Projektin tavoitteena oli 4-6-vuotiaiden lasten terveen kasvun tukeminen ja pitkällä tähtäimellä lihavuuden aiheuttamien sairauksien ehkäiseminen.

Lounais-Suomen Liikunnan ja Urheilun (Liiku) syksyllä 2008 käynnistämään pienten lasten liikuntahankkeeseen osallistui Keskusta - Hirvensalon palvelualueelta Hirvensalo sekä Skanssi - Uittamon palvelualue. Ko. alueiden kaikki päivähoidon työntekijät osallistuivat kuuden tunnin koulutukseen, jossa aiheena oli päivittäisen liikunnan lisääminen.

Työterveyshuolto aloitti syksyllä 2008 työergonomiakoulutukset, jotka suuntautuivat alle 3-vuotiaiden ryhmissä toimiville työntekijöille. Koulutus sisälsi teoriaa työergonomiasta, apuvälineiden kokeilua ja käytännön harjoituksia. Koulutukset jatkuvat keväällä 2009.

Syksyllä 2008 aloitettiin seitsemäs ”Varhaisen vuorovaikutuksen tukeminen lasten päivähoito- ja neuvolatyössä” – koulutus. Koulutus on Stakesin kehittämä, se kestää viisi lukukautta ja kohderyhmänä ovat lastentarhanopettajat ja lastenhoitajat.

”Vihreä lippu” on kasvatusalan ympäristöohjelma, joka kansainvälisesti tunnetaan nimellä ”Eco-Schools”. Ohjelman avulla kestävä kehitys on onnistuttu konkreettisesti liittämään osaksi jokapäiväistä arkea. Päiväkodeille Kastanja (Viinamäenkadun päiväkoti) ja Raunistulan lastenseimi, myönnettiin ”Vihreä lippu” keväällä 2008. Turussa on yhteensä neljä päiväkotia, joille on myönnetty vihreä lippu.

Kansainvälisen henkilövaihdon keskuksen CI -MO:n organisoima Sokrates Comenius hanke ”Ympäristömme ja kulttuurimme - löytäkäämme ne yhdessä”, alkoi elokuussa 2006 ja päättyy toukokuussa 2009. Hankkeessa on mukana Pernontien päiväkoti Länsikeskus- Pansio - palvelualueelta.

Kansallinen KELPO -tehostetun ja erityisen tuen kehittämistoiminta-hanke käynnistyi keväällä 2008. Hankkeessa on 233 kuntaa, jossa myös Turku on mukana.

Vuoden 2008 painopistealueet perustuvat aikaisempien vuosien tapaan esimieskoulutukseen, varhaiskasvatusosaamiseen sekä työyhteisöjen kehittämiseen ja työhyvinvointiin. Lisäksi koulutuksen suunnittelua ja toteutumista ohjasivat kehityskeskusteluista nousseet tarpeet, täydennyskoulutusvelvoite ja muut ajankohtaisiksi koetut aiheet.

Painopistealueet sisälsivät seuraavat koulutuskokonaisuudet:

Esimieskoulutus:

· päiväkodinjohtajien ja varajohtajien koulutukset

· perhepäivähoidon ohjauksen kehittäminen

· reflektiivinen ammattikäytäntö ja arviointi

· asiakaspalvelukoulutus

· yhteistyö ja vuorovaikutustaidot

· päivähoidon johtotiimin koulutus

Varhaiskasvatusosaaminen:

· lapselle ominainen tapa toimia; liikkuminen

· esiopetuksen koulutukset

· lapsen kielellisen kehityksen ongelmat

· monikulttuurinen varhaiskasvatus

· turvataito

· varhaisen vuorovaikutuksen tukeminen lasten päivähoito- ja neuvolatyössä

Työyhteisöjen kehittäminen ja työhyvinvointi:

· yhteistyö ja vuorovaikutustaidot

· työsuojeluun liittyvät koulutukset

· työkyvyn ylläpitämiseen ja työhyvinvointiin liittyvät koulutukset

· johtotiimin, alueiden ja yksiköiden suunnittelu-, arviointi- ja kehittämispäivät

Palvelualueiden koulutukset sisältävät erityispäivähoidon, monikulttuurisen päivähoidon, perhepäivähoidon, puistotätitoiminnan, ruotsinkielisen päivähoidon ja vuorohoidon kokonaisuudet. Vuonna 2008 on aikaisempia vuosia enemmän suunnattu määrärahaa palvelualueille aluekohtaisen koulutuksen järjestämiseksi.

Koulutuksissa on enenevässä määrin käytetty paitsi ulkopuolisia kouluttajia myös oman henkilöstön osaamista. Koulutuksiin osallistumisen lisäksi päivähoidon henkilöstö on osallistunut ajankohtaisiin valtakunnallisiin koulutuksiin, seminaareihin sekä varhaiskasvatusmessuille.

KUSTANNUKSET

	Päivähoidon vuosien 2007 ja 2008 menot momen​teit​tain

	Menot
	2007
	2008

	Palkat
	32 118 964,98
	 34 076 533,69

	Henkilösivukulut
	10 421 852,59
	 11 583 995,76

	- Henkilöstö​kor​vauk​set
	-660 048,60
	- 693 321,88

	Materiaa​lin os​tot
	668 000,62
	 716 351,97

	Palvelujen os​tot
	6 078 001,11
	 6 035 698,23

	Asiakas​pal​ve​lu​jen os​tot
	4 570 495,31
	 4 778 067,39

	Vuokrat
	48 925,18
	 66 284,09

	Avustukset
	11 764 279,64
	 11 957 948,00

	Muut menot
	181 591,37
	 247 388,08

	Sisäiset vuok​rat
	4 878 046,32
	 5 857 848,73

	yhteensä
	70 070 108,52
	74 626 794,06

Kaupungin vuokrajärjestelmän muutos nosti sisäisten vuokrien osuutta.

	Päivähoidon vuosien 2007 ja 2008 tulot momen​teit​tain

	Tulot
	2007
	2008

	Myyntitulot
	487 194,62
	 487 196,07

	Maksutulot
	6 929 921,15
	 7 346 529,20

	Vuokrat
	-307,40
	0

	Tuet ja avustukset
	35 288,68
	 4 609,02

	Muut toimintatuotot
	354 538,02
	 898 295,96

	Yhteensä
	7 806 635,07
	8 736 630,25

	Päivähoidon vuoden 2007 menot ja tulot toiminnoittain

	toiminto
	Menot
	Tulot

	päiväkotitoiminta
	46 607 995,65
	6 137 548,64

	perhepäivähoito
	5 017 819,54
	844 023,77

	puistotätitoiminta
	603 126,03
	104 065,45

	perheryhmätoiminta
	78 507,15
	245,82

	koululaisten iltapäivätoiminta
	420 900,81
	38 545,47

	avustukset, hoitotuet
	11 767 260,06
	2 013,61

	ostopalvelu
	4 401 257,32
	647 427,33

	yhteinen toiminta
	1 173 241,96
	32 764,98

	yhteensä
	70 070 108,52
	7 806 635,07

	Päivähoidon vuoden 2008 menot ja tulot toiminnoittain

	toiminto
	Menot
	Tulot

	päiväkotitoiminta
	50 579 760,40
	6 548 257,72

	perhepäivähoito
	4 969 924,01
	813 343,03

	puistotätitoiminta
	641 695,92
	108 529,43

	perheryhmätoiminta
	46 788,10
	138,81

	koululaisten iltapäivätoiminta
	498 965,20
	47 114,65

	avustukset, hoitotuet
	11 960 668,54
	521 324,73

	ostopalvelu
	4 581 710,88
	697 364,4

	yhteinen toiminta
	1 347 281,21
	557,48

	yhteensä
	74 626 794,06
	8 736 630,25

JOHDON TUKI

JA

HALLINTO- JA TALOUSOSASTO

JOHDON TUKIRYHMÄ
Sosiaali- ja terveystoimen yhdistämishanke (SoTe)

Hallintokunnan keskeisin kehittämishankke vuoden 2008 aikana liittyi sosiaali- ja terveystoimen yhdistämiseen, joka toteutui kaupunginvaltuuston päätöksen mukaisesti 1.1.2009. Sosiaali- ja terveystoimen yhdistämisessä on lähdetty siitä perusajatuksesta, että ei yhdistetä pelkästään olemassa olevia organisaatioita ja toimintoja, vaan uudistetaan laajasti koko organisaatio sekä monilta osin myös palvelutuotanto. Tämä lähestymistapa on vaatinut suuria satsauksia kehittämispanoksiin molemmissa hallintokunnissa.

SoTe-hankkeessa on toiminut v. 2007 aikana 10 ydinpalveluiden kehittämiseen keskittyvää työryhmää sekä 12 tukipalveluiden kehittämiseen keskittyvää työryhmää. Näiden työryhmien lisäksi hankkeessa on toiminut lukuisia pienempiin tehtäväkokonaisuuksiin keskittyviä työryhmiä. Yhteensä työryhmissä on työskennellyt yli 200 sosiaali- ja terveystoimen työntekijää. Tulosaluetyöryhmien työskentelyn tuloksena vuoden 2007 aikana luotiin kaikille tulosalueille tehtävät, toiminta-ajatukset sekä pääprosessit. Tämä perustyö toimi pohjana tulosalueiden jatkokehittämiselle vuoden 2008 aikana.

SoTe-hankkeen tavoiteasetteluun on vaikuttanut kaupunginvaltuuston päätös siitä, että palvelutoimessa otetaan käyttöön sopimusohjausjärjestelmä. Päätös syntyi kaupungin ylimmän johdon kehittämisen ja järjestämisen yhteydessä (26.4.2004 § 105) ja samalla päätettiin, että laaditaan palvelustrategia, jossa määritellään palvelutoimen sopimusohjauksen ja palveluiden järjestämisen periaatteet. Edellä mainitut päätökset ovat linjanneet SoTe-hanketta ja hankkeen tavoitteiden asettelua.

Vuoden 2007 ja 2008 aikana suurimmat haasteet liittyivät juuri sopimusohjausmallin, SoTe:n organisaation sekä johtosäännön valmistelemiseen. Organisaatio (isokuva) hyväksyttiin SoTe-hankkeen ohjausryhmässä syksyllä 2007. Sopimusohjausmallia ja johtosääntöä käsiteltiin ohjausryhmässä 10.12.2007 ja tämän käsittelyn pohjalta asiat olivat valmiita vietäväksi päätöksentekoon alkukeväästä 2008.

Kaupunginvaltuusto hyväksyi 16.6.2008 § 159 sosiaali- ja terveystoimen uuden johtosäännön. Johtosääntö astui voimaan 1.1.2009. Samalla edelliset sosiaali- ja terveystoimen johtosäännöt kumoutuivat. Tästä syystä johtuen vuoden 2009 alusta olisi syntynyt tilanne, jossa ei olisi ollut olemassa sellaista valittua monijäsenistä toimielintä, joka voisi käyttää sille delegoitua toimivaltaa. Jotta sosiaali- ja terveystoimi voi aloittaa toimintansa täysipainoisesti vuonna 2009, oli asiaan löydettävä ratkaisu siirtymäsäännösten kautta. Kaupunginvaltuusto päätti 6.10.2008 perustaa tilapäisen peruspalvelulautakunnan, jolle delegoitiin tarvittava täytäntöönpanoon liittyvä toimivalta vuonna 2008 ja joka jatkoi toimintaansa siihen saakka, kunnes vuosiksi 2009–2012 valittu valtuusto oli valinnut peruspalvelulautakunnan.
Johtosäännön valtuustokäsittelyn jälkeen aloitettiin välittömästi sosiaali- ja terveystoimen toimintasäännön valmistelu. Toimintasääntö käsiteltiin tilapäisessä peruspalvelulautakunnassa 9.12.2008. Toimintasäännössä määritellään muun muassa sosiaali- ja terveystoimen organisaatio, johdon tehtävät sekä sopimusohjausmalli.
Yksi keskeisimpiä valmistelun kohteena olleita asiakokonaisuuksia olivat myös tilaratkaisut. Sosiaali- ja terveystoimen hallinnon muuttamisesta Kristiinankatu 1 tiloihin tehtiin päätös kaupunginhallituksessa 15.10.2007. Muutto tapahtui alkuvuonna 2008.
SoTe-Tieto -hanke

Turun sosiaali- ja terveystoimen strategisen johtamisen ja tiedon hallinnan kehittämishanke (SoTe-Tieto) perustettiin tukemaan sosiaali- ja terveystoimen yhdistymistä ja hanke on toiminut SoTe-yhdistämishankkeen alaisena. Hanke sai STM:ltä Sosiaalialan kehittämisohjelmasta 400 000 €:n avustuksen vuosina 2007–2009 tehtävään työhön. Avustus kattaa 42 % hankkeen kokonaiskustannuksista. Hankkeen toteutus on jaettu kolmen pääteemaan:

1. Johtamisjärjestelmän ja sopimusohjauksen kehittäminen

2. Johtamista tukevan tiedon määrittely

3. Tekninen osio: sosiaali- ja terveystoimen tietovarastovalmiuden kehittäminen.
SoTe-tieto on hankkeena osallistunut johtamisjärjestelmän kehittämiseen turkulaisten korkeakoulujen kanssa tehtävällä yhteistyöllä vuoden 2008 aikana. Yhteistyöstä vastaava taho on ollut Turun kauppakorkeakoulun johtamisen laitos. Sopimusohjausta koskeva työvaihe on päättynyt ja raportti siitä on valmistunut. Työn tuloksia on hyödynnetty työryhmätyöskentelyvaiheesta alkaen sopimusmallin kehittämisessä.

Korkeakoulujen kanssa tehtävään yhteistyöhön kuului myös Turun kauppakorkeakoulun tulevaisuudentutkimuskeskuksen johdolla tapahtuva tulevaisuustyöskentely. Työpajan jälkeen tulevaisuuden tutkimuskeskus tekee työstä raportin.

Sopimusohjauksen ja sopimusten seurannan edellyttämää tietoa määritellään sopimussisältöjen valmistuessa. Tulosaluejohdon tietotarvekartoitushaastattelut (18 kpl) vietiin loppuun. Raakamateriaali ja yhteenveto on STM:n SoTe-tiedolle asettaman levittämisvelvoitteen mukaisesti toimitettuKuntaIT:n TotIT-hankkeen ja Sosiaali- ja terveyspalvelujen tietojohtamisen kehittämishankkeen (Soster) käyttöön
SoTe-tieto on teknisen osion osalta toiminut kaupunkitason Talouden ja toiminnanohjauksen kehittämishankkeen Totin pilottina loppusyksyyn 2008 asti. Tällöin SoTe-tiedon roolin Totin pilottina voidaan katsoa päättyneen, kun kaupunkitasolla kehittämistyön fokusta suunnattiin tietovarastoinnista enemmän talous- ja henkilöstöjärjestelmien kehittämiseen.
Teknisessä osiossa aloitettiin kotihoidon käsitetyön valmistuttua tekninen pilotti kotihoidon tietojen saamiseksi perusjärjestelmästä tietovarastoon. Pilotti aloitettiin marraskuun 2008 alussa. Teknisessä pilotissa testataan tietovaraston tietomallin luomista käsitemallin pohjalta.

Teknisen pilotin ulkoisena auditoijana/arvioijana käytettiin Turun yliopiston informaatioteknologian laitosta. Arviointityö sisältyy korkeakoulujen kanssa tehdyn tutkimussopimuksen tietomallinnusosioon. Arvioinnissa kiinnitettiin huomiota tekniseen toteutukseen ja sen kehittämiskohtiin. Kotihoidon teknisen pilotin toteutuksen jälkeen arvioidaan toimintamallin sopivuutta tietovaraston mallintamiseen ja laajentamiseen sykleittäin koko sosiaali- ja terveystoimen alueelle.

Tietovaraston toteutuksen tavoitteena oli ensimmäisessä vaiheessa saada valmiiksi koko vanhuspalveluiden ”putki”. Laajennus muille tulosalueille tehdään sykleittäin, ajoittaen käsitetyö ja tekninen toteutus etenemään lomittain/päällekkäin. Työn tarkempi aikataulutus voidaan tehdä, kun nähdään, minkä verran aikaa toteutuksen ensimmäinen vaihe vie. Oletuksena kuitenkin on, että työmäärä ja vaadittava työaika laskevat seuraavissa sykleissä, kun toimintaperiaatteet ja -mallit on määritelty valmiiksi.

Kestävä kehitys
Turun kaupungin kestävää kehitystä seurataan vuosittain kaupungin kestävän kehityksen raportilla, johon on sisällytetty myös turkulaisten elämänhallintaa kuvaavia sosiaalisen kestävyyden indikaattoreita. Sosiaalitoimi on osallistunut kertomusvuonna Turun kaupungin kestävän kehityksen raportointityöhön aiempien vuosien tapaan etenkin sosiaalisten seurantaindikaattoreiden osalta. Kestävän kehityksen raportti julkaistaan vuosittain kaupungin internetsivuilla. Tiivistelmä raportista julkaistaan paperipainatteena, koko raportin voi tulostaa sivulta www.turku.fi/kestavankehityksenraportti
Varsinais-Suomen sosiaalialan osaamiskeskus Oy VASSO Ab

Sosiaalialan osaamiskeskukset ovat ottaneet kantaa isoihin valtakunnallisiin rakenneuudistuksiin. Keväällä arvioitiin sosiaalialan osaamiskeskusten hallinnollisten rakenteiden erilaisia vaihtoehtoja ja syksyllä laadittiin lausuntoa terveydenhuoltolakityöryhmän esitykseen. Samalla piti ennakoida tulossa olevaa lakia sosiaali- ja terveydenhuollon järjestämisestä ja suunnittelusta. Tulevien rakenteiden hahmottelu ja ennakointi toi tietynlaista epätietoisuutta pitkän tähtäimen suunnitteluun. Vasson hallituksen ja henkilöstön yhteisen strategiatyökin osalta todettiin, että voimme tehdä vain lyhyen tähtäimen suunnitelmia. Samaan aikaan hyvin konkreettinen palvelujen kehittämistyö oli kuitenkin entistä intensiivisempää.

Lastensuojelun kehittämisyksikkö aloitti vuoden alussa toimintansa seitsemän työntekijän voimin. Lastensuojelussa saavutettiin sisällöllisesti ja alueellisesti hyvin merkittävää uudistustyötä aiempien pienempien hankkeiden jatkona. Kehittämisyksikön toiminta aloitettiin siinä odotuksessa, että rahoitus jatkuu hankekauden jälkeen. Vuoden mittaan kuitenkin selvisi, että kehittämisyksiköt eivät syksyn 2009 jälkeen tule saamaan valtionrahoitusta. Useiden vuosien kehittämistoiminnan tuloksena on kuitenkin vakiintumassa maakunnallinen sijaishuollon yksikkö kuntien rahoituksella. Näin vakiintuu yksi keskeinen kuntien yhteinen sosiaalihuollon erityispalvelu.
Päihdetyön kehittämiseen saatiin kaivattua resurssia, kun sosiaalialan osaamiskeskuksille ohjattiin tähän valtionavustusta. Päihdetyön kehittämiselle onkin suuri tarve, kun osaamista tarvitaan lähes kaikissa palveluissa. Päihdepalvelujen kehittämishankkeessa lähdettiinkin rakenteellisen kehittämisen näkökulmasta liikkeelle tarkastelemaan, miten päihdetyön suunnitelmia on kunnissa laadittu ja palveluja järjestetty. Puolentoista vuoden hankkeella ei vielä tule valmista, joten jatkokehittämisen suunnittelu on välttämätöntä.
Vanhus- ja vammaistyöhön suunnattu lisäresurssi tuotti uudenlaista näkökulmaa ja useita kehittämissuunnitelmia, joita voidaan jatkossa viedä eteenpäin. Ikäihmisten palvelujen kehittämiselle tulee kunnissa todennäköisesti olemaan seuraavina vuosina yhä suureneva kiinnostus. Kehittämistarpeita koottiin kuntien yhteistyönä jo vuoden 2008 aikana.

Täydennyskoulutusyhteistyön kehittäminen on Vassossa ollut monen vuoden prosessi, jossa on ollut mukana täydennyskoulutuskeskusten, kuntien ja kehittämishankkeiden edustajia. Vuonna 2008 saatiin tämän työn tuloksena käyttöön toimintamalli, joka helpottaa koulutustarpeiden esilletuloa ja koulutusten suunnittelua.
Kasteen Länsi-Suomen aluejohtoryhmän toiminta haki vuoden aikana muotoaan, ja yhteisen laajan kehittämishankkeen valmistelu toi ryhmän toimintaan konkretiaa sekä yhteistä tahtoa ja tekemistä. Kansallisen sosiaali- ja terveydenhuollon kehittämisohjelman, Kasteen, puitteissa toteutuva dialogi yhtäältä terveydenhuollon ja sosiaalihuollon ja toisaalta kahden maakunnan välillä on selvästi tuonut lisäarvoa kehittämistyöhön, joskin kehittämishankkeiden suunnittelu ja toteuttaminen on myös huomattavasti aiempaa haastavampaa.

Kasteen puitteissa saatiin heti ensimmäisellä hakukierroksella rahoitus lasten, nuorten ja perheiden palvelujen Remontti –kehittämishankkeelle, jossa korostuu ennaltaehkäisy ja moniammatillisuus. Varsinais-Suomen ja Satakunnan yhteistä kehittämishanketta hallinnoi Turun kaupunki.
Sosiaalialan osaamiskeskusten hallinnolliseen asemaan pyydettiin kannanottoa keväällä 2008. Vasson hallitus esitti 31.3. kokouksessaan kannanoton, jonka mukaan sosiaalialan osaamiskeskusten nykyisenlainen kuntalähtöinen ja verkosto-ohjattu toimintamalli tulisi jatkossa säilyttää yhdistettynä toiminnan turvaaviin riittäviin taloudellisiin resursseihin. Muiden sosiaalialan osaamis-keskusten kannanotot ja osaamiskeskusten yhteinen kannanotto olivat samansuuntaisia.

Vasson toimitusjohtaja on Kaste-ohjelman Länsi-Suomen aluejohtoryhmän jäsen. Aluejohtoryhmä kokoontui vuoden aikana kuusi kertaa. Toimitusjohtaja osallistui Kaste-ohjelman alueellisen kehittämissuunnitelman laadintaan. Vassossa koottiin alueellista tietoa kehittämistoiminnasta, kehit-tämistarpeista ja hyvinvointi-indikaattoreista suunnitelman pohjaksi.

Toimitusjohtaja koordinoi aluejohtoryhmän toimeksiannosta Varsinais-Suomen ja Satakunnan lasten, nuorten ja perheiden palveluiden Remontti –hankkeen suunnittelua. Toimitusjohtaja osallistui noin 20:een kokoukseen, joissa eri toimijoiden kanssa suunniteltiin palveluiden uudistamisen kehittämishanketta. Hankesuunnitelman pohjaksi koottiin tietoa aiemmasta kehittämis-toiminnasta, ja suuri osa hankesuunnitelman viimeistelytyöstä tehtiin Vassossa.

Sosiaaliportin (www.sosiaaliportti.fi) verkkokonsultaatiota toteutettiin osallistumalla maahanmuuttaja-asiakastyön konsulttiryhmän toimintaan. Lastensuojelun kehittämisyksikkö koordinoi Sosiaaliportin lastensuojelun avohuollon konsulttiryhmää valtakunnallisesti. Lastensuojelun konsultaatio toteutui paitsi verkkokonsultaationa, myös puhelinkonsultaationa ja asiakastyössä tapahtuvana konsultaationa lastensuojelun kehittämishankkeissa.

Hyvinvointibarometri

Vuonna 1995 Turun kaupungin Sosiaalikeskus ja Turun yliopiston sosiaalipolitiikan laitos käynnistivät tutkimushankkeen, jolla seurataan turkulaisten hyvinvoinnin kehitystä ja jakautumista eri väestöryhmille. Jarkko Rasinkangas aloitti tutkimushankkeen omalla pro gradu –työllään vuonna 1995 ja vuosina 1999 ja 2003 jatkettiin hyvinvoinnin seurantaa. Nyt se on edennyt tähän neljänteen osaansa ”Miten hyvin Turku voi?”. Tutkimuksen nimi syntyi ensimmäistä maahanmuuttajille suunnattua aineistoa kerätessä, jolloin suomenkielen sana hyvinvointi osoittautui vaikeaksi ymmärtää.
Aiemmilla raporteilla on pyritty luomaan pohjaa jatkuvammalle hyvinvointiseurannalle.
Vuoden 2008 raportissa samat teemat ja kysymykset jatkavat eloaan, mutta myös uusia teemoja on mukana, ja ennen kaikkea tutkimuksen rakenne on uudenlainen. Tutkimuksen uutena piirteenä on myös sivuraportti maahanmuuttajien hyvinvoinnista Turussa. Tutkimuksessa kartoitettava hyvinvointi pohjautuu kyselytutkimusaineistoon.
KANSAINVÄLINEN TOIMINTA

Sosiaalitoimen osallistuminen kansainväliseen toimintaan toteutti Turun kaupungin ja sosiaalitoimen strategisia tavoitteita. Sosiaalilautakunnan vahvistamat strategiset tavoitteet ovat olleet:

- lisätä vuorovaikutusta muiden eurooppalaisten kaupunkien kanssa sosiaalialaan ja EU kysymyksiin liittyen sekä perustaa strategisia alliansseja kaupunkipoliittisten kysymysten ajamiseksi osallistumalla sosiaalitoimen strategisia tavoitteita edistäviin hankkeisiin.

- vahvistaa kaupungin edunvalvontaa EU:ssa osallistumalla aktiivisesti Eurocities Social Affairs Forum valiokuntatyöskentelyyn sekä temaattisiin työryhmiin ja vaikuttaa kansallisten toimintaohjelmien luomiseen sosiaalisen syrjäytymisen ehkäisemiseksi.
Kansainvälistä toimintaa on viime aikoina toteutettu pääasiallisesti Eurocities järjestön kautta. Järjestöstä on muodostunut huomattava poliittinen vaikuttaja sekä Komission ”etäpiste”, joka koordinoi erilaisia Komission hankkeita ammattitaidolla. Kaupunginhallitus on vahvistanut Social Affairs Forumin (SAF) virallisiksi jäseniksi vuosille 2004-2008

entisen sosiaalitoimenjohtajan sekä tutkimuspäällikö. SAF kokoontui kaksi kertaa vuoden aikana.

Sokrates Comenius ohjelmasta ”Ympäristömme ja kulttuurimme – löytäkäämme ne yhdessä” - hankkeeseen osallistuu päivähoidosta päiväkoti Pernontie 31. Pernontien päiväkodin lisäksi mukana olivat päiväkodit ”Spodriba” ja ”Valodina” Latviasta, ”Mecho Pooh” ja ”Mir” Bulgariasta, pienten lasten koulut ”C.E.I.P. Comarkal San Miguel” Espanjasta ja ”Emscote Infant School” Englannista. Projektin tarkoituksena on päiväkotien arjen kaut-ta vaihtaa tietoja ja taitoja liittyen mm. luontoon, kulttuuriin ja perinteisiin. Perheiden aktivointi ja erilaisuuden hyväksyminen kuuluvat hankkeen tavoitteisiin. Hanke päättyy keväällä 2009.

Euroopan Sosiaalijohtajat verkoston (ESN-European Social Network järjestö) kongresseihin on osallistuttu vuosittain. Verkosto perustettiin edistämään sosiaalijohtajien ja sosiaalipoliittisen eliitin mahdollisuuksia käydä sosiaali- ja terveysalan keskustelua ajankohtaisista kysymyksistä ja verrata erilaisia tapoja organisoida sosiaali- ja terveyspalveluja. Verkosto muodostuu eri maiden sosiaalijohtajien yhdistyksistä ja toimii näiden foorumina. Nykyisin verkosto keskittyy sekä sosiaali- että terveys kysymyksiin.Vuoden 2009 alussa yhdistyvän sosiaali- ja terveystoimen SoTe-hankkeesta tiedotettiin laaja-alaisesti ottaen huomioon sekä sisäinen että ulkoinen tiedotus. Sosiaali- ja terveystoimen esimiehille ja henkilöstölle pidettiin tiedotustilaisuuksia hankkeen etenemisestä ja asiasta on ollut tietoa intranetin sivuilla. Hallintokuntien ja kaupungin henkilöstölehdissä on kerrottu ajankohtaisista asioista vuoden sisällä.

Suorana palautekanavana henkilöstön ja muutosryhmän välillä on toiminut muutosryhmän yhteisöpostilaatikko. SoTen henkilöstöllä on ollut mahdollisuus lähettää kysymyksiä ja palautetta muutosryhmälle yhteisöpostilaatikon kautta. Kaikki tätä kautta tullut palaute on käsitelty muutosryhmän kokouksissa ja saatuun palautteeseen on vastattu.
Viestintä

SoTe- hanke

Sisäinen ja ulkoinen viestintä

Yhdistyvän sosiaali- ja terveystoimen internet- ja intranet-sivujen yhteen liittämistyö aloitettiin syksyllä. Noin 5000 sivua käytiin lävitse ja tehtiin tarvittavat korjaukset ja lisäykset. Erityistä huomiota kiinnitettiin sisällön yhtenäisyyteen ja sivujen käyttäjäystävällisyyteen.

Kuntalais- ja asiakasnäkökulman huomioiminen näkyi noin 1300:ssa sosiaalikeskukseen internetin kautta tulleessa palautteessa.

Hallintokunnan henkilöstölehti Sopu ilmestyi kaksi kertaa vuoden aikana. Lehti toteutettiin hallintokunnan omin voimin. Kirjoittajina toimivat ensisijaisesti hallintokunnan työntekijät. Lehden sisältö koostui osastojen toiminnasta, sosiaalitoimen hankkeista, SoTe- hankkeesta, koulutuksesta, laitosten toiminnasta ja erilaisista tempauksista.
Tiedotusyhteistyötä tehtiin Turkupostin ja Turunpuolest- lehtien kanssa sekä kaupungin muiden sisäisten tiedotuskanavien, että muiden tiedotusvälineiden kanssa.

Osallistuttiin kesätyö- ja muille rekrytointimessuille vuoden aikana viisi kertaa.

Tapahtumat

Joulukaupunkitapahtumiin tuotettiin Lyhtykulkue, Lasten kauneimmat joululaulut ja Nuuttipukkitapahtuma.
Lapsiperheille perinteeksi muodostunut Lyhtykulkue liikkui kaupunginteatterin edestä Tuomiokirkolle. Reitin varrelle oli rakennettu jouluiset tapahtumat yhteistyössä päivähoidon henkilökunnan ja päivähoitolasten kanssa. Lyhtykulkue keräsi suuren määrän perheitä, jotka osallistuivat Tuomiokirkolla järjestettyyn joulukaupungin avajaisiin.

Lasten kauneimmat joululaulut keräsivät Tuomiokirkon täyteen kuulijoita. Tapahtuma toteutettiin päiväkoti- ja perhepäivähoitolasten kanssa seitsemättä kertaa.

Nuuttipukkitapahtuma Luostarinmäen museoalueella toteutettiin neljättä kertaa lähipäiväkotien ja museon kanssa. Tapahtuma sai hyvän vastaanoton mediassa, se sai näkyvyyttä Turun alueuutisissa, Turku TV:ssä, MTV:n uutisissa ja näiden lisäksi Turku TV teki Vekarat lastenohjelman tapahtumasta.

Koulutus

Sosiaalikeskuksen koulutussuunnitelmassa määriteltiin koulutuksen tavoitteet ja painopistealueet, jotka pohjautuivat kaupungin ja sosiaalitoimen strategiaan ja BSC- tasapainotettuun tuloskortistoon. Koulutussuunnitelma sisälsi osastokohtaiset toimenpideohjelmat.

Koulutuksen painopistealueina olivat: Osallistuva ja osaava johtaminen, korkea ammatillinen osaaminen, yhteistyön kehittäminen ja imagon vahvistaminen.

Toimenpideohjelmassa oli mm.

· Noin 200:lle esimiehille suunnattu koulutus: Työkaluja asiakaspalvelun esimiestyöhön, perehdyttämiskoulutus, alaistaidot muutoksessa ja tietoturvaan liittyvä koulutus. Tietoturvaan liittyvä koulutus järjestettiin myös johtoryhmälle ja ohjelmien pääkäyttäjille.

· Tietotekniikkakoulutusta järjestettiin oman hallintokunnan järjestämänä 328:lle henkilölle. Koulutukset koostuivat seuraavista ohjelmista: perusperehdytys, Word A ja B, Excel, Personec FK, Titania ja EfficaPH koulutuksista. Lisäksi EfficaYPH- koulutuksiin osallistui 1689 henkilöä. Koulutukset toteutettiin puolen päivän koulutuksina.

· Vuoden aikana järjestettiin yksi uusien työntekijöiden perehdyttämispäivä, johon osallistui 100 henkilöä.

· Työsuojelutoimikunta järjesti koulutusviikon otsikolla, Työnteko tulevaisuudessa. Viikon aikana luentoja oli seuraavista aiheista. Työ ja sen tekijä tulevaisuudessa, Muutos ja työpaineet, Osaaminen ja luovuus-kestävä kehitys, Työhön paluu pitkän poissaolon jälkeen, Hygienia laitoksissa, Käytännön turvallisuuskoulutus. Koulutuksiin osallistui 167 henkilöä.

· Jakamattomista koulutusmäärärahoista järjestettiin myös väestönsuojeluun liittyvää koulutusta (lakisääteiset ensiapukurssit) sekä siivoustyöntekijöille täydennyskoulutusta.

Sosiaalikeskuksen koulutuksiin osallistui yhteensä 2825 työntekijää ja koulutuspäiviä kertyi 9268,5. Sosiaalikeskuksen henkilökunta osallistui myös kaupungin henkilöstökeskuksen järjestämiin koulutustilaisuuksiin, osallistujaluvut sisältyvät edellä mainittuihin lukuihin.

HALLINTO- JA TALOUSOSASTO
Sosiaalitoimen talous

Vuonna 2008 käyttötalouden määrärahat ylittyivät runsaalla 5,2 M€:lla ja käyttötalouden tuloja saatiin runsaat 3,5 M€ enemmän kuin mitä talousarvioon on merkitty. Sosiaalitoimen kokonaismenot ilman ulkomaalaistoimistoa ja tulkkikeskusta olivat 295.869.270 euroa ja tulot 51.579.028 euroa.

Ulkomaalaistoimiston osalta käyttötalous muodostui 35.585 euroa ylijäämäiseksi. Ulkomaalaistoimisto ylitti talousarvionsa bruttomääräisesti noin 1.473.664 euroa ja keräsi noin1.509.250 euroa enemmän tuloja kuin mitä talousarvioon oli merkitty.

Sosiaalilautakunnan tulos vuodelta 2008 on nettomääräisesti 1.633.615 euroa alijäämäinen käyttötalouden osalta ja investointiosaan ei kirjattu määrärahoja eikä menoja.
HALLINTO- JA TALOUSOSASTO

Hallinto‑ ja talousosaston keskeiseen tehtävään ns. tukiprosessina liittyy so​siaalikeskuksen muun toiminnan tukeminen. Tavoitteena on toimia asian​tuntijana osastolle määrätyissä tehtävissä ja luoda sekä ylläpitää toimintaym​päristö, jossa muiden osastojen on helpompi toteuttaa omaa toimintaansa.

Vuoden 2008 aikana hallinto- ja talousosaston kehittämiskohteet ovat liittyneet pääosin Sosiaali- ja terveystoimien yhdistymishankkeeseen. Ko. hankkeeseen liittyen vuoden alussa suurin osa hallinto- ja talousosastosta muutti Kristiinankadulle yhteisiin tiloihin terveystoimen vastaavien toimintojen kanssa. Lisäksi hallinto‑ ja talousosasto osallistui koko kau​pungin yhteisten hankkeiden mm. henkilöstöhallinnon ja hankinta- ja logistiikkakeskuksen kehittämiseen.
Edunvalvontatoimistolla oli päämiehiä 31.12.2008 yhteensä n. 1060 ja vuoden aikana uusia määräyksiä tuli noin 190 kpl. Nettolisäys vuodesta 2007 oli n. 80 päämiestä, joten kova kasvu jatkui edelleen. Päämiehistä n. 7% oli alaikäisiä, n. 54% kuului luokkaan 18-65v., n. 36% yli 65v. ja n. 3% oli edunvalvonnassa muusta syystä, esim. testamentin vastaanoton tai oikeudenkäynnin takia.

Edunvalvontatoimistossa oli v. 2008 aikana töissä 5 edunvalvojaa, 10 – 11 avustavaa toimistotyöntekijää sekä lisäksi 1 - 2 työllistettyä ja harjoittelijaa. Edunvalvontaa työllistävät eniten mielenterveyspotilaat/-kuntoutujat, joista monet ovat velkaantuneet ja asioiden selvittäminen ja hoitaminen on erittäin aikaavievää. Mielenterveyspotilaat/-kuntoutujat ovat nykyisin lukumäärältäänkin suurin päämiesryhmä. Suurin ryhmä on aikaisemmin ollut korkean iän vuoksi edunvalvonnassa olevat päämiehet, joiden asiat eivät yleensä ole yhtä työläitä hoidettavia. Edunvalvonnan syynä voi lisäksi olla alaikäisyys tai muu syy. 1.1.2009 Edunvalvontatoimisto siirtyi pois kaupungilta valtion järjestettäväksi.
Henkilöstöasiat

SoTe- hankkeen henkilöstöhallintotyö

Sosiaali- ja terveystoimen yhteinen rekrytointipiste aloitti toimintansa 1.1.2008 osoitteessa Kristiinankatu 1. Sijaishallintajärjestelmän hankintaa valmisteltiin koko kaupungin hankkeena ja hankintapäätös tehtiin.

Sosiaali- ja terveystoimen yhdistämistä selvitti henkilöstötyön osalta henkilöstöhallintotyöryhmä. Työryhmän tehtävänä oli henkilöstötyön tehtäväkokonaisuuksien rakentaminen uuteen organisaatioon ja henkilöstöhallinnon uudelleenorganisoituminen sekä henkilöstön sijoittaminen uuteen organisaatioon.

Työryhmä jätti raporttinsa muutosryhmälle17.11.2008.
Työvoiman käytölle asetetut tavoitetasot

Hallintojaoston asettamien tavoitteiden mukaan tilapäisen määräaikaisen henkilöstön, sijaistusprosentin ja sairauspoissaolojen määrän tuli vähentyä edelliseen vuoteen verrattuna. Työvoiman käytön määrälliseksi tavoitteeksi asetettiin 3657,0. Tavoitetason edellyttämä toteutuma edelliseen vuoteen verrattuna oli 169,0. (luvussa huomioitu Katerinkiin siirtyneet).
Sosiaalitoimelle asetetuista tavoitteista toteutui tilapäisen henkilöstön määrälle ja sairauspoissaoloille asetetut tavoitteet. Sijaistusprosentille asetettu tavoite ei toteutunut.
Sosiaalitoimi saavutti sille asetetun työvoiman käytön määrällisen tavoitetason vuonna 2008. Toteutunut luku alitti tavoitteen n. 5:llä (luvussa huomioitu terveydellisistä syistä uudelleensijoitetut).

Kaupunkikohtaisen tehtävien vaativuuden arvioinnin käynnistyminen (TVA)

Sosiaalikeskus osallistui TVA:n kaupunkikohtaiseen arviointityöhön. Tässä työssä nostettiin esille SoTe:n nimikkeistön ja kelpoisuusvaatimusten yhtenäistämis- ja ajantasaistamistarpeet.

Osaaminen ja henkilöstön kehittäminen

Vuoden 2008 täydennyskoulutusvelvoitteen (keskimäärin 3 pv/ henkilö/ v.) toteutumisesta ei raportin laatimisvaiheessa vielä ole tietoa.

Oppisopimuskoulutusta hyödynnettiin ammatillisen peruskoulutuksen muotona samoin muin henkilöstön täydennyskoulutuksessa. Mm. marraskuussa 2008 aloitettiin maahanmuuttajille suunnattu lähihoitajien oppisopimuskoulutus.
Koulutusten seurantaa pyrittiin parantamaan HR:n käytöllä sekä esimiehille jaettavalla ohjeistuksella.

Koulutusten järjestämiseksi hankittiin osastokohtaisia kurssinhallintamoduulin käyttöoikeuksia.

TYÖLLISTYMISPALVELUYKSIKKÖ

TYÖELÄMÄKUNTOUTUSKESKUS 2008

Työelämäkuntoutuskeskus tarjoaa tehostettuja, määräaikaisia työelämään ja koulutukseen suuntaavia palveluja pitkäaikaistyöttömille, vaikeasti työllistyville nuorille, vajaakuntoisille työnhakijoille sekä toimeentulotuen pitkäaikaisasiakkaille. Työelämäkuntoutuksen muodostavat työllistymispalveluyksikkö ja työkeskus.

Osa työllistymispalveluyksikön toiminnasta on resursoitu Turun työvoiman palvelukeskuksen (TYP) toimintaan. TYP on Turun kaupungin, työvoimatoimiston ja Kansaneläkelaitoksen yhteinen palvelu työttömille turkulaisille, joiden työllistyminen ja työelämävalmiuksien saavuttaminen vaatii erityisasiantuntemusta ja räätälöityä työelämään suuntautuvaa työotetta sekä mukana olevien organisaatioiden yhteistyötä. Turun työvoiman palvelukeskukselle laadittiin vuoden 2008 aikana strategia vuosille 2009 – 2012. Strategian mukaisesti palvelukeskusyhteistyölle laaditaan strategiakauden kestävä yhteistoimintasopimus kevään 2009 aikana.

Työllistymispalveluyksikön palvelut:

1. Tukityöllistäminen

Työllistymispalveluyksikössä hoidetaan Turun kaupungille tapahtuvan palkkatukitukityöllistämisen käytännön järjestelyt. Syksyn 2008 aikana valmisteltiin yhteistyössä kaupunginkanslian henkilöstökeskuksen ja vt. sosiaalitoimen johtajan kanssa työllistymispalvelujen järjestämiseen liittyvien tehtävien siirtäminen kokonaan työllistymispalveluyksikön hoidettavaksi 1.1.09 alkaen (KH 21.1.09 § 88).

Työllistäminen tehdään yhteistyössä työvoimatoimiston kanssa, joka päättää palkkatuen myöntämisestä työnhakijalle. Työllistäminen kohdennettiin vuonna 2008 sekä työvoiman palvelukeskuksen asiakkaisiin että työvoimatoimiston asiakkaana oleviin työnhakijoihin. Työvoimatoimiston työnhakijat ohjataan kaupungin työllistämistoimenpiteisiin viranomaisohjauksella. Työllistäminen hallintokuntiin tehdään esimiesten ja urasuunnittelijoiden yhteistyönä huomioiden mahdollisuuksien mukaan asiakaskunnan tarpeet.

Työllistymispalveluyksikön urasuunnittelijat haastattelevat työnhakijat ja ohjaavat heidät edelleen hallintokuntiin sopiviin tehtäviin. Työllistymispalveluyksikkö tekee työllistyvästä henkilöstä työllistämisesityksen työvoimatoimistoon ja työsopimuksen ko. yksikköön sekä toimii hallintokunnan esimiehen tukena erilaisissa työsuhteen aikana esiintyvissä ongelmatilanteissa.

Tuettu työjakso alkaa kuukauden kestävällä työelämävalmennusjaksolla, jolla varmistetaan työttömän henkilön riittävät voimavarat työsuhteeseen. Työllistämisjaksoja voidaan solmia yhdelle työllistyvälle yhdestä kolmeen, jolloin tukityösuhde voi yhteensä kestää jopa 18 kuukautta. Työnantajan näkökulmasta pitkä työssäoloaika on mielekäs, koska työntekijä ehtii oppia työnsä ja hänen työpanoksestaan on selkeää hyötyä yksikölle. Pitkä tukityöjakso on usein perusteltua myös asiakkaan työelämäkuntoutuksen kannalta. Joissakin hallintokunnissa tukityösuhde voi johtaa määräaikaisiin sijaisuuksiin. 18 kuukauden yhtämittainen työsuhde oikeuttaa myös ansiosidonnaiseen työttömyysturvaan ja iäkkäämmät henkilöt, jotka eivät enää sijoitu avoimille työmarkkinoille, tulevat oikeutetuiksi nk. työttömyysputkeen. Nämä toimenpiteet vähentävä osaltaan kaupungin maksamaa työmarkkinatukiosuutta.

Työllistymispalveluyksikössä solmittiin vuoden 2008 aikana virastoihin ja laitoksiin yhteensä 448 työllistämisjaksoa. Työllistämisen painopiste oli yli 500 päivää työmarkkinatukea saaneissa, joita työllistettyjen jaksoista oli 363. Vajaakuntoisten osuus oli tässä ryhmässä merkittävä. Syksyn tukityöllistäminen painottui iäkkäämpien työntekijöiden tukityösuhteiden jatkamiseen kolmannella jaksolla, jotta oikeus ansiosidonnaiseen päivärahaan tai työttömyyseläkkeeseen täyttyisi jakson päätyttyä.

Työllisyysmäärärahalla työllistettiin myös toimeentulotukiasiakkaita, joilla ei ole oikeutta työvoimatoimiston palkkatukeen. Tähän kohderyhmään kuuluivat nuoret ja työttömät, jotka ovat menettäneet oikeutensa työttömyysturvaan (ns. 3-5 kuukauden työssäoloehto) ja toimeentulotukea pääasiallisena toimeentulona saavat opiskelijat. Vuonna 2008 työllistettiin yhteistyössä sosiaaliviraston kanssa 130 toimeentulotukea kesän ajaksi hakenutta opiskelijaa.

Työllistymispalveluyksikkö hoiti myös nuorisotoimen arpomien koululaisten kesätyöpaikkojen järjestämisen hallintokuntiin. Kesätyö mahdollistettiin 320 koululaiselle kaupungin hallintokunnissa.

2. Kuntouttavan työtoiminnan järjestäminen

Kuntouttava työtoiminta on matalan kynnyksen työelämätoimenpide, jossa keskimääräinen työaika on neljä tuntia kolmena päivänä viikossa. Työaika sovitaan asiakkaan elämäntilanteen ja voimavarojen mukaan. Ennen kuntouttavan työtoiminnan aloittamista asiakkaalle laaditaan aktivointisuunnitelma työvoimatoimiston ja kunnan yhteistyönä. Kuntouttavan työtoiminnan ensimmäisen jakson on kestettävä vähintään kolme kuukautta. Jakson aikana toimintaan osallistuvalla on oikeus ylläpito- ja matkakulukorvaukseen. (Laki kuntouttavasta työtoiminnasta 189/2000)

Vuoden 2008 aikana kuntouttava työtoiminta suunnattiin enenevässä määrin aikuisasiakkaisiin. Kuntouttavaan työtoimintaan osallistui 292 eri asiakasta, joista nuoria 26 %. Kunnan omana tuotantona kuntouttavaa työtoimintaa järjestettiin nuorten työpaja Fendarissa (22) ja työkeskuksissa (80). Ostopalveluna toteutettiin 53 % kuntouttavasta työtoiminnasta (156 henkilöä). Kuntouttavan työtoiminnan ostopalvelusopimukset ovat voimassa 31.7.2009 saakka. Sopimus mahdollistaa vuoden option.

3. Urasuunnittelu

Urasuunnittelussa asiakkaalle laadittiin työllistymiseen tai koulutukseen tähtäävä suunnitelma sekä selvitettiin työllistymisen esteitä moniammatillisen työskentelyn avulla. Urasuunnittelijan käytössä ovat työhallinnon koulutukset, työkokeilut, työharjoittelu/ työelämävalmennus sekä tukityöllistäminen. Tavoitteena on asiakkaan kokonaistilanteen kartoittaminen ja siihen pohjautuvan jatkosuunnitelman rakentaminen. Kokonaistilanteen arviointi sisälsi asiakkaan koulutus- ja työhistorian sekä terveydentilaan liittyvien tietojen kautta tehdyn yhteenvedon. Urasuunnittelu sisältää työ- ja toimintakyvyn arviointia sekä ohjaamisen soveltuviin muihin palveluihin.

4. Työllistymispalveluyksikön KOHO –toiminta

KOHO-toiminnan urasuunnittelijat palvelivat 15-24 -vuotiaita työttömiä turkulaisia, joilla on erityisiä vaikeuksia työllistymisessä tai koulutukseen pääsemisessä. Kohderyhmänä ovat erityisesti peruskoulun päättäneet 15-17 -vuotiaat nuoret, jotka eivät ole jatkaneet ammatillisissa oppilaitoksissa tai joiden opinnot uhkaavat keskeytyä. KOHO -toiminta tukee nuoria aloittamaan omia voimavaroja vastaavat ammatilliset opinnot. Nuorten elämänhallinnan ja jatkosuunnitelmien tueksi nuorille tarjotaan erilaisia toimenpiteitä (kuntouttava työtoiminta, harjoittelu KOHO -rahalla, työharjoittelu ja –kokeilu). Keskeistä nuorten palveluissa on nuoren pitkäaikainen tukeminen sekä tiivis yhteistyö sosiaali- ja terveyspalvelujen sekä työhallinnon kanssa. Koho-toiminta vastasi alle 25 vuotiaiden kuntouttavan työtoiminnan järjestelystä koko palvelukeskuksen osalta.

5. Työkyvynarviointi

Työttömien jäljellä olevan työkyvyn arviointi on prosessi, johon sisältyy työelämätoimenpiteitä ja lääketieteellisiä tutkimuksia. Työkyvynarviointia tehdään osana työllistymispalveluyksikön työelämäkuntoutuspalveluja yhteistyössä työvoimatoimiston kanssa. Työllistymispalveluyksikössä on käytettävissä terveydenhoitajan ja kuntoutussihteerin palvelut, konsulttilääkäreiden ja tarvittaessa ostopalvelut jäljellä olevan työkyvyn selvittämiseksi. Työkeskuksessa käytössä oleva valmennuksen arvioinnin tukijärjestelmä (VAT) ja sen käyttöön liittyvä yhteistyö työterveyshuollon kanssa toimivat työkyvynarviointien tukena. Suuri osa työhön kykenemättömistä pitkäaikaistyöttömistä eivät kuitenkaan ole nykyisen työeläkevakuutusjärjestelmän puitteissa oikeutettuja työkyvyttömyyseläkkeeseen.

6. Palvelukeskuksen asiakkaat

Sosiaalitoimisto, terveyskeskukset ja työvoimatoimisto laativat palvelukeskukseen ohjattavista yli 25- asiakkaista lähetteen ja pyytävät asiakkaalta suostumuksen palvelukeskuksen moniammatilliseen yhteistyöhön. Asiakkaille laaditaan yhteistyössä työvoimaohjaajien kanssa aktivointisuunnitelma, jonka mukaisesti asiakkaan palvelua tuetaan kohti työelämää. Asiakkaiden palveluprosessit kestävät pääsääntöisesti useita vuosia.

Palvelukeskuksen uuden strategian mukaisesti 1.2.09 alkaen asiakaspalvelu jakaantuu arviointi- ja työelämäjaksoon ja palvelun kokonaiskesto rajataan kahteen vuoteen.

Asiakkaiden palveluprosessia suunniteltaessa hyödynnetään viranomaisyhteistyötä ja kunkin viranomaisen peruspalveluja. Asiakkaan palvelut toteutetaan oikea-aikaisena ja oikein kohdennettuna prosessina, jolloin vältetään päällekkäisyys toimenpiteiden tarjoamisessa sekä asiakkaan jääminen palvelujen ulkopuolelle.

7. Kuntoutuspalveluiden kehittyminen

Asiakasyhteistyöryhmä

Asiakasyhteistyöryhmän tavoite on kuntoutuksellisen työotteen ja näkökulman tuominen perusorganisaation asiakastyöhön. Vuoden 2008 aikana toiminta vakiintui ja tuli tunnetuksi. Asy-koordinaattorin sijoittuminen työllistymispalveluyksikköön lisäsi palvelukeskuksen asiakkaiden ohjausta ja tiivis yhteistyö terveydenhuollon kuntoutussuunnittelijan kanssa tehosti yhteistyötä perusterveydenhuoltoon.

Syksyn aikana aloitettiin pilotti kaupungin työterveyshuollon kanssa. Pilotti kohdentuu ammatillisen kuntoutuksen asiakkaisiin, jotka ovat saaneet sairauspäivärahaa 300 päivää. Lisäksi suunniteltiin erillinen nuorten asiakasyhteistyöryhmä, jonka kohderyhmänä ovat koulupudokkaat. Yhteistyö aloitetaan Puropellon koulun kanssa.

Yhteistyö terveydenhuollon kanssa

Kaksi perusterveydenhuollon lääkäriä jatkoivat viikottaista konsultointia työllistymispalveluyksikössä. Ostopalveluna jatkettiin tarpeelliseksi todettua psykiatrian erikoislääkärin konsultaatiota. Yksikköön sijoitettu terveydenhoitaja jatkoi yksilö- ja ryhmämuotoista asiakastyötä ja antoi konsultaatioapua muulle henkilöstölle. Terveydenhoitaja osallistui myös suunnittelu ja kehittämistehtäviin käytännön asiakastyön näkökulmasta.

Ostopalvelut

Työvoiman palvelukeskuksen terveydenhuollon palvelut keskittyivät pääosin asiakkaan työkykyyn liittyvään problematiikkaan. Ostopalvelujen avulla nopeutettiin sekä työkyvynarviointeja, kuntoutus- ja hoitotarpeen selvittämistä että eläkeprosesseja.

Sosiaali- ja terveystoimen lisäksi asiakaskohtaista yhteistyötä tehtiin nuoriso- ja koulutoimen kanssa.

8. Verkostotyö ja yhteistyö kolmannen sektorin kanssa

Työllistymispalveluyksiköllä on laaja kolmannen sektorin yhteistyöverkosto. Työllisyysmäärärahaa saavat hankkeet kiinnittyivät työvoiman palvelukeskuksen toimintaan, jolloin palvelukeskuksen asiakastarpeiden huomioiminen hankesuunnittelussa ja yksikön edustajan osallistuminen kaupungin rahoitusta saavien työllisyysprojektien ohjausryhmiin mahdollistui. Kolmannen sektorin tarjoamia työllistymispalveluja kehitettiin tiiviissä yhteistyössä TE-keskuksen, kolmannen sektorin, työvoimatoimiston ja työvoiman palvelukeskuksen kanssa tavoitteena toimivat kohti avoimia työmarkkinoita johtavat työelämäkuntoutuspolut palvelukeskuksen asiakkaille

9. Vuoden 2008 aikana työllistymispalveluyksikön yhteydessä toimineet TASK -hanke ja HOT –projekti päättyivät.

TASK -hankkeen tavoitteena oli seudullisen kehittämisyksikön perustaminen Turun seutukuntaan. Tavoitteena on kehittää seudullinen tapa järjestää palveluja ja tuoda uudenlaisia työmenetelmiä työllistämistoimintaan liittyvään sosiaalityöhön. Kehittämisyksikön toiminta jakaantui neljään toimintakokonaisuuteen: koulutus, konsultaatio, klinikka ja kehittäminen. Projekti päättyi 31.12.2008 valtakunnallisen rahoituksen päättyessä. Turun kaupungilta ei löytynyt tarvittavaa omarahoitusosuutta jatkaa toimintaan. Paljon kiitosta saaneet projektin toiminnasta on raportoitu hankkeen loppuraportissa: TASK-työllistymispalvelujen ja aikuissosiaalityön seudullinen kehittämisyksikkö –hanke 2006 – 2008. www.tasknetti.fi

HOT –projekti, joka kehitti yhteistyössä Stakesin ja suurten kaupunkien kanssa hyvinvointialan sosiaalista yritystoimintaa päättyi 31.3.08. Hankkeesta on erillinen loppuraportti.

10. Tilastot

Turun työvoiman palvelukeskus siirtyi käyttämään valtakunnallista TYPPI-netti järjestelmää 1.3.2008. Järjestelmä mahdollistaa kaupungin ja työhallinnon yhteisen asiakastyön hallinnan. Samaan aikaan päätettiin lopettaa järjestelmällinen työllistymispalveluyksikön oman tietojärjestelmän käyttö. Luotettavat tilastotiedot on saatavilla ainoastaan tukityöllistämisestä ja kuntouttavasta työtoiminnasta.

Muun asiakastyön luvut nojautuvat TYPPI-tietojärjestelmään 1.3.09 alkaen. Työllistymispalveluyksikköön ohjautui 705 uutta asiakasta, joista 233 oli tehostetun moniammatillisen yhteistyön asiakkaita. Vuoden lopussa oli Työvoiman palvelukeskuksen asiakkaina yhteensä 1715 asiakasta.

TURUN KAUPUNGIN TYÖKESKUS

Työkeskuksen mittarit ja tunnusluvut 1 30 90 / 1000 €

Työkeskus

TP05
TP06
TP07
TP08

liikevaihto

1.697
1.571
1.633
1.597

menot

5.248
5.434
5.401
5.552

tulot

2.954
3.080
2.871
2.913

netto

-2.295
-2.354
-2.530
-2.639

sis. työllisyysrahoja
n. 1.231
n. 1.496
1.225
 999

[image: image8.wmf]Onnimannin myynti 2005-2008

0,00

5000,00

10000,00

15000,00

20000,00

25000,00

30000,00

35000,00

40000,00

45000,00

50000,00

2005

2006

2007

2008

työkeskus

ympäristökunnat

Työkeskus

TP05
TP06
TP07
TP08
käyttöpäivät yht.
45.460
59.230
56.167
59.076

vajaakuntoiset
29.864
32.037
32.339
34.613

muut

15.596
27.193
23.828
24.463

[image: image9.wmf]Työkeskuksen henkilömäärät osastoittain

31.12.2008

0

5

10

15

20

25

alihankinta

halkosaha

hallinto

kalustekunn.

palvelutoim.

kokoonpano

käsityö

ompelimo

metalli

puutyö

ruokala

ulkoryhmä

toimihenk.

vajaakunt.

työllistetyt

muut

YLEISTÄ
Turun kaupungin työkeskus kuuluu osaksi kaupungin sosiaalipalveluja ja on osana työvoiman palvelukeskusta. Työkeskuksen tehtävänä on toimia syrjäytymistä estävänä, ammatillisia kuntoutuspalveluja tuottavana toimintayksikkönä. Vajaakuntoisille työikäisille järjestetään sosiaali- ja terveydenhuoltolain mukaista työtä, niille työtä haluaville henkilöille, jotka eivät voi saada vajaakuntoisuutensa perusteella työkykyjensä mukaista ansiotyötä muualta.

Vajaakuntoisten työntekijöiden lisäksi työntekijöinä on pitkäaikaistyöttömiä työllistettyjä, opetus- ja työvoimahallinnon työharjoittelijoita, työelämävalmennuksessa, työkokeilussa ja kuntouttavassa työtoiminnassa olevia, yhdyskuntapalvelua suorittavia, maahanmuuttajia koto-toiminnassa sekä mielenterveyskeskuksen avokuntoutuksen asiakkaita.

Tammikuussa 2008 vietettiin työkeskustoiminnan 90-vuotisjuhlaa. Toiminta on alkanut 24.1.1918 katulähetyksen työtupatoimintana ja siirtynyt kunnan toiminnaksi vuoden 1932 alusta. Juhlavuoden kunniaksi valmistui ammattikorkeakoulun oppilaiden kokoama multivideoesitys sekä toiminnasta historiikki, jonka toimitti Minna Paavola.

Toiminnan kehitys
Työkeskustoiminta on kehitetty työelämäkuntoutuksen monipalvelukeskukseksi, joka tuottaa erilaisia palveluita, kuten kuntouttavaa työtoimintaa, työkokeilu- ja työharjoittelupaikkoja eri yhteistyötahojen tarpeiden mukaan.

Sosiaalitoimenjohtajan päätöksellä asetettu työkeskusten kehittämisprojektin loppuraportti valmistui keväällä ja oli tiedoksi lautakunnalle 11.3.2008 § 301 ja siinä asetetut tavoitteet ja muutokset on käyttöönotettu ja toimintatapoja yhtenäistetty päivittäiseksi toiminnaksi. Osia kehittämistavoitteista kehitetään edelleen.

Erinäisiä selvityksiä on tehty ulkoryhmän ja halkosahan toimintaan ja hankintoihin liittyen. Halkosahan lopettamiseen liittyvä suunnittelu aloitettiin elokuussa 2007, vuoden 2008 talousarvion valmisteluun liittyen. Lopullinen päätös halkosahan lakkauttamisesta tehtiin tammikuussa 2008 Kh 20.2.2008.§ 561.

VAT- sovellus

VAT- järjestelmä on Kajaanissa Kumppaniksi ry:n kehittämä Valmennuksen Arvioinnin Tukijärjestelmä. Työkeskus on Typyn ohella ollut selvittämässä VAT – sovelluksen mittaristoa työ- ja toimintakyvyn mittaamismenetelmän käyttöönottoa Turussa. VAT- järjestelmä on WHO:n hyväksymän ICF- koodiluokitukseen perustuva työ ja hyvinvointimittaristo sekä henkilörekisteri. Mittaristoon kirjataan havaintoja ja arviot tehdään niiden pohjalta. Arvioitava kirjaa mittaristoon oman arvionsa, työhönvalmentaja ja arvioitavan osaston työnohjaaja kirjaavat omat havaintonsa. Arvioinnit toistetaan määräajoin ja niitä vertailemalla nähdään arvioitavan työkyvyn ja hyvinvoinnin muutos tai puute. Työkeskuksessa on ollut pilottiryhmiä eri osastoilla. Pilottiryhmät on kohdennettu lähinnä kuntouttavassa työtoiminnassa oleville henkilöille, kuitenkin viimeinen pilottiryhmä oli suunnattu vajaakuntoisille tuntipalkkaisille työntekijöille.
yhteistyö

Tuotannollinen yhteistyö / kuntoutuksellisuus

Työkeskuksen osastot tekevät yhteistyötä tuotantoon ja alihankintaan liittyvien yritysten ja kaupungin eri hallintokuntien kanssa. Tuotannosta saatava tulokehitys on puutyössä, kalustekunnostuksessa ja metallissa ollut nouseva. Kuntouttavassa työtoiminnassa voi työviikko minimissään olla 4 tuntia kerran viikossa, tästä ei ole tuotannollista tuloa, mutta kuntoutuksellinen merkitys voi olla suuri.

Työllistymispalveluyksikön Typy:n kanssa tehtävä yhteistyö

Työkeskus on osana Turun kaupungin toteuttamaa työllistämistä ja kuntouttavaa työtoimintaa. Yhteistyössä Typy:n henkilöstön kanssa on toteutettu toimiva ohjauskäytäntö työvoimahallinnon toimenpiteisiin ohjaamisessa, jota työkeskuksessa on tukemassa 4 Typy:n työhönvalmentajaa. Kuntouttavan työtoiminnan piiriin kuuluvia henkilöitä on ollut sijoitettuina työkeskuksen kaikilla tuotanto-osastoilla.

Koto-toiminta

Kotouttamislain mukaista rinnasteista kotouttamistoimintaa on toteutettu syyskuusta 1999 alkaen. Koto-kurssit toimivat kaksi kertaa viikossa iltapäivisin koulujen lukukausien aikana. Kurssilaiset voivat hyödyntää oppimiaan ompelutaitojaan myös kotona, siksi valmistettavat tuotteet ovat helppoja myös kotityönä toteutettavia malleja. Kurssista ei makseta palkkaa eikä toimintarahaa.

Mielenterveystoimiston kanssa tehtävä yhteistyö / työtoiminta

Mielenterveyspotilaiden avokuntoutusta työkeskuksessa on jatkettu edelleen niin, että toiminta on osana normaalia osastojen toimintaa. Toiminnan tukena on mielenterveystoimiston kuntoutuksen toimintaterapeutti, jonka kanssa pidetään yhteispalavereita

n. 4 kertaa vuodessa. Toimintaan on varattu 6 työpaikkaa, jotka sijoittuvat eri osastoille.

Sosiaaliosaston kanssa tehtävä yhteistyö

Työkeskuksessa hoidetaan myös sosiaaliosaston sosiaalihuollon lain mukainen varastotoiminta. Kesäaikaan työkeskus on antanut sosiaaliosaston osoittamille nuorille töitä eri osastoilla.
Vanhustenhuoltotoimiston, Vammaispalvelutoimiston ja Aikuisneuvolan kanssa tehtävä yhteistyö

Työkeskuksen toimesta on tehty vammaisille ja vanhuksille asunnonmuutostöitä helpottamaan asiakkaiden selviytymistä jokapäiväisissä toimissaan. Muutostyöt ovat kohdistuneet pääsääntöisesti peseytymistiloihin ja liikkumista haittaavien esteiden poistoihin.

Uutena yhteistyömuotona on Aikuisneuvolan ja Vammaispalvelun asiakkaille varattu

6 toimintasuhteista työpaikkaa eri osastoilla.

Onnimannin / työkeskuksen ja vankiloiden välinen yhteistyö

Vankiloiden kanssa yhteistyössä v.1997 aloitettu myymälätoiminta jatkuu. Myymälätoimikunta on kokoontunut 4 kertaa vuodessa.
Henkilöstön kehittäminen ja koulutus

Koulutus

Koulutuksen painopisteenä on ollut koko henkilöstölle suunnattu työssä jaksamiseen ja työnjohdolle suunnattu johtamiseen sekä esimiesvalmiuksien lisäämiseen liittyvä koulutus. Omatoimisen koulutuksen lisäksi henkilöstö on osallistunut kaupungin yhteisiin koulutustilaisuuksiin.

Kuntoutujille on ollut ammattialaan liittyviä lyhytkursseja kuten esim. tulityökurssi, hygieniapassi ym.

Vajaakuntoisten työntekijöiden Tyky-ohjelma ja -toiminta

Omatoimiset Tykyryhmät harraste- ja kävelyryhmät jatkuvat. Toiminnalla pyritään tukemaan kuntoutujien hyvinvointia ja kokonaisvaltaista jaksamista. Työkeskuksen koko henkilöstöllä on järjestetty mahdollisuus osallistua kävelykuntotestiin.

Työturvallisuus ja poissaolot

Työturvallisuuteen olemme pyrkineet kiinnittämään erityistä huomiota. Kuntoutujien työkyky ja ammatillinen osaaminen luo haasteita työturvallisuuteen. Varotoimista huolimatta työtapaturmia on v.2008 ollut 19 kpl mikä on 5 kpl vähemmän kuin edellisenä vuonna. Tapaturmasta johtuvia poissaolopäiviä on ollut 222.

Sairauspäiviä on kaikkiaan ollut 4534 päivää, tästä tuntipalkkaisten osuus on 3148 päivää. Tuntipalkkaisten sairastavuus on lisääntynyt työntekijöiden ikääntymisen myötä.

TYÖNTEKIJÄT

Työntekijöiden kumulatiiviset henkilömäärät ryhmittäin 31.12.2008 ovat seuraavat: toimihenkilöt 26, vajaakuntoiset työntekijät 118, työllistetyt 112, työvoimahallinnon työkokeilijat 8, työvoimahallinnon työharjoittelijat 18, opetushallinnon työssä oppijat 17, toimintasuhteiset 15, koto-ryhmässä 22, yhdyskuntapalvelussa 13, kuntouttavassa työtoiminnassa 83 sekä työelämän valmennuksessa 44 henkilöä.
[image: image10.wmf]Työkeskuksen henkilömäärät ryhmittäin 31.12.2008

toimihenkilöt

11%

vajaakuntoiset

48%

työllistetyt

24%

muut

17%

toimihenkilöt

vajaakuntoiset

työllistetyt

muut

Työsuhteet ja työntekijämäärät

Kuntoutujille kysytään työpaikkoja enemmän kuin harjoittelijoita voidaan sijoittaa. Pääsyyt miksi ei sijoitu ovat sopivan työn löytäminen ja se, että osastot ovat täynnä.

Vajaakuntoisista työntekijöistä 31.12.2008 Turun kaupungin työkeskuksessa yli vuoden pituisia työsuhteita oli 97 ja alle vuoden 10 henkilöllä, joista miehiä oli 72 ja naisia 35. Vajaakuntoisten keski-ikä oli 50 vuotta. Keskituntipalkka oli 7,63 €.

Turun kaupungin työkeskuksen henkilömäärät ryhmittäin

31.12.2008

1.1. – 31.12.2008

toimihenkilöt

26

26

vajaakuntoiset
107

118

työllistetyt

55

112

muut

39

194

yhteensä

227

450

[image: image11.wmf]Työkeskuksen kumulatiiviset henkilömäärät

ryhmittäin 2008

5%

24%

24%

2%

4%

4%

3%

5%

3%

17%

9%

toimihenkilöt

vajaakuntoiset

työntekijät

työllistetyt

työkokeilijat

työharjoittelijat

työssä oppijat

toimintasuhteiset

KOTO-toiminta

yhdyskuntapalvelussa

kuntouttavassa

työtoiminnassa

työelämän

valmennuksessa

Turun kaupungin työkeskuksen henkilömäärät osastoittain 31.12.2008

osasto
toimihenk.
vajaakunt.
työllistetyt
muut
yht.

alihankinta
2
22
1
2
27

halkosaha
0
0
0
0
0

hallinto
5
0
0
1
6

kalustekunn.
2
8
7
4
21

palvelutoim.
1
8
3
3
15

kokoonpano
2
14
3
5
24

käsityö
2
9
2
6
19

ompelimo
3
11
2
2
18

metalli
0
6
5
2
13

puutyö
3
16
10
7
36

ruokala
2
2
1
1
6

ulkoryhmä
4
11
20
5
40

[image: image12.wmf]Työkeskuksen käyttöpäivät 2005-2008

0

10000

20000

30000

40000

50000

60000

70000

käyttöpäivät yht.

vajaakuntoiset

muut

TP05

TP06

TP07

TP08

Työtoiminta
Alihankinta

Tuotanto koostuu erilaisista elektroniikka- ja sähköalan tuotteiden kokoonpanosta mm. äänentoistolaitteet, sähköjohdot ja säätölaitteet, sekä erilaiset pakkaus- ja pussitustyöt. Monipuoliset CNC- kaiverrustyöt materiaaleina muovi, puu ja metalli.

Painatustyötä vaatineet tuotteet ovat suurelta osin siirtyneet tietoverkkoihin ja mainostoimistojen itsensä tuottamiksi. Kirjapainon tilausmäärät ovat laskeneet ja konekanta on vanhentunutta; kehittämisprojektissa yhtenä osana on kirjapainon lopettaminen, sitä on syksyn aikana valmisteltu lautakunnalle esitettäväksi.

Halkosaha

Halkosahan lopettamiseen liittyvä suunnittelu aloitettiin elokuussa 2007. Halkosaha jatkoi toimintaansa vielä vuonna 2008 ajamalla varastoja alas tammi-helmikuun aikana. Päätös halkosahan lakkauttamisesta sosiaalilautakunnassa tehtiin tammikuussa 2008 ja lopullinen päätös vahvistui kaupunginhallituksessa 20.2.2008 § 561. Klapituotantoa lukuun ottamatta toiminta liitettiin ulkoryhmän toiminnaksi ja halkosahalla työskentelevät henkilöt siirrettiin ulkoryhmään.

Kalustekunnostus

Kalustekunnostuksessa kunnostetaan ja verhoillaan kalusteita, rivituolista tyylihuonekaluihin, sekä suunnitellaan ja tehdään uusia huonekaluja yms. asiakkaiden toiveiden mukaan. Työtä tehdään sekä yksityisille että kaupungin laitoksille.

Kaupungin vanhan kaluston kierrätystoiminta jatkuu minimissä, se on osoittautunut työkeskukselle tappiolliseksi toiminnaksi vuokrien ym. kulujen johdosta, koska kierrätettävä tavara luovutetaan suureksi osaksi vastikkeetta edelleen käyttöön. Varastointitiloja ei ole.

Kokoonpano

Kokoonpano-osaston päätyönä valmistetaan koneellisen ilmastoinnin suodattimia sekä lattia- ja seinämateriaalien mallikarttoja, lisäksi tehdään pakkaus- ja postitustyötä, rullataan erilaisia urheilualustoja, retkipatjoja ym.

Osastolla sidotaan ja korjataan myös kirjoja. Pääasiakkaina ovat Turun kaupungin ja naapurikuntien virastot, joille sidotaan lähinnä arkistoitavia pöytäkirjoja ja lehtiä.

Käsityö

Käsityöosastolla valmistetaan ompelemalla ja kutomalla sisustus- ja lahjatekstiilejä. Ompelutyöt tehdään kotiompelukoneilla ja käsin kirjomalla. Kangaspuilla kudotaan sisustustuotteita mm. mattoja, liinoja ja seinätekstiilejä. Tuotteet valmistetaan tilaustyönä kaupungin laitoksille ja yrityksille sekä Onnimanni-myymälään. Osasto toimii myös osana kaupungin kotouttamistoimintaa.

Metalli

Metalliosaston tuotanto on lähinnä alihankintatyötä, käsittäen ohutlevy-, rautarakenne-, koneistus-, ja hitsaustyöt. Valmistettavia tuotteita ovat portit, kulkurampit, kaiteet sekä mm. apuvälineet. Asiakkaana ovat kaupungin teknisen puolen eri yksiköt ja yksityiset yritykset. Yksityisille henkilöille on tehty melko suurista rakenteista, pieniin mitä erilaisimpiin osiin päättyen.

Ompelimo

Ompelimon päätuotteita ovat suojavaatteet, laitostekstiilit ja verhot, joita tehdään kaupungin eri laitoksille, ympäristökunnille, yksityisille yrittäjille ja henkilöille. Tuotteita markkinoidaan suoraan osastolta tilaustyönä ja Onnimanni myymälän kautta varastokokoina.

Palvelutoiminnot

Osastolla toimii keittiö- ja siivoustyötä tekevät henkilöt. Lisäksi työntekijöitä on sijoitettuna kaupungin eri laitoksiin keittiö-, siivous-, lähetti-, ja muihin avustaviin töihin, heidän lähiohjauksensa on sijoituspaikassa. Siivoustyötä on suoritettu työkeskuksen eri toimipisteissä.

Työkeskuksen jakelukeittiössä Vanha Littoistentiellä on ruokaillut päivittäin keskimäärin 16 henkilöä ja kahvia/teetä on keitetty noin 80 henkilölle kahvi- ja ruokatauoilla. Oman henkilöstön lisäksi toimintakeskus asiakkaineen on käyttänyt jakelukeittiötä ja sen tiloja ilman eri korvausta. Toimintakeskus on ostanut ateriansa muualta kuin työkeskukselta ja ruokailun järjestäminen jakelukeittiössä on ollut hankalaa, koska ruokaa toimitetaan kahdesta eri paikasta. Keittiön toiminnallista sisustusta on suunniteltu uudelleen. Keittiön toimintojen kehittäminen jatkuu edelleen.

Työkeskuksen neuvottelutiloja Vanha Littoistentiellä ja Kanslerintiellä on voinut varata myös kaupungin eri virastot ja laitokset. Neuvottelutiloihin on ollut mahdollista saada etukäteen sopimalla kahvitarjoilu. Kanslerintiellä on ollut mahdollista myös ruokailla.

Puutyö

Osastolla valmistetaan pakkaus ja kuljetusalan tuotteita, puusta ja vanerista. Tärkeimmät tuotteet ovat pakkauslaatikot, kuljetusalustat ja kuormalavat. Puutyöosaston asiakaskunta koostuu lähinnä Turun talousalueen metalli-, elektroniikka- ja tukkukaupan yrityksistä. Myös puusepäntyöt, maalaus ja lakkaus kuuluvat palveluihin.

Kuljetuspalvelua on suoritettu oman yksikön lisäksi, sosiaalitoimistoille sekä kaupungin muille hallintokunnille. Osasto suorittaa myös asunnonmuutostöitä vammais- ja vanhustenhuoltotoimistojen tilaamina. Työt ovat lähinnä pesu- ja keittiötilojen muutoksia, kynnysten poistoja ja yksilöllisiä pyörätuoliramppeja.

Osastoon kuuluu myös Werstas-huone, jossa erityisesti nuoret kuntoutujat valmistavat mm. puu- ja vanerituotteita sekä opettelevat työelämän pelisääntöjä.

Ruokala

Ruokala on valmistanut päivittäiset lounasruokailut työkeskuksen henkilökunnalle. Päivittäin aterioita on valmistettu n.35 henkilölle ja lisäksi aamu- ja iltapäivä kahvit. Huhtikuussa alettiin sämpylöiden valmistus kuntouttavassa työtoiminnassa oleville asiakkaille sekä siirryttiin kevyt aterian mukaiseen ruokalistaan.

Toimisto

Toimisto palvelee työkeskuksen molempia toimipisteitä, myös taloushallintoon liittyvät tehtävät hoidetaan edelleen toimistossa, eikä niitä siirretty talouspalvelukeskukseen, sen aloittaessa toimintansa 1.1.2007. Toimistossa on ollut myös työkokeilussa ja työharjoittelussa olevia henkilöitä.

Ulkoryhmät

Kuluneena vuonna talotoimen vanhojen rakennusten purkutyöt oli merkittävä työllistäjä osaston toiminnassa. Ympäristösuojelutoimiston pitkospuut ja laidunaidat sekä erilaiset luonnonsuojeluun liittyvät erityistyöt, sosiaalitoimen eri kunnostuskohteet, viherlaitoksen alaisten alueiden siivoustyöt, tienvarsien ja metsiköiden risusavotat ja Kuralan Kylämäki erilaisine tehtävineen ovat ulkoryhmän vakiotyökohteita.
Halkosahalta ulkoryhmään siirretyt tehtävät

Kuljetuspalveluja tehdään eri hallintokunnille tilausten mukaan sekä roskaamispaikkojen siivoukset ja jätteiden poiskuljetukset viheralueilla.

Leikkipaikkojen taukomökit kunnostetaan ja myös vaihdetaan ulkoryhmän toimesta.

Varastorakennuksia ja muita pienempiä rakennuksia tehdään tarvittaessa myös

yksityisille ja muille hallintokunnille.

Pihojen hoitoa on tehty säännöllisesti n. 20 sotaveteraanin pihoilla ja muutamalla yksityispihalla. Työnä on ollut lumi- ja hiekoitustyöt sekä puutarhojen nurmikoiden leikkaukset, haravoinnit ja pensasaitojen leikkaukset.

Uusina kohteina ovat kuivakäymälöiden "Makki.pakkien" tyhjennys ja ulkoilureittien tai puistojen roskasäiliöiden tyhjennys koko kaupungin alueella, lukuun ottamatta keskustaa.

Onnimanni, yhteismyymälä vankiloiden kanssa.

Myynti Onnimannissa on ollut tasaista. Vaihtelut näkyvät lähinnä ompelimon tilauskannassa. Onnimannin myynnistä (alv 0%) kaupungin kokonaismyynnin osuus on

8,61% /43.699,61 €, josta työkeskuksen myynti on 33.200,32 € ja ympäristökuntien osuus on 10.749,76 €.

Onnimannin kulut toiminnasta ovat 15% /19.515,50 €

[image: image13.emf]Työkeskuksen tunnusluvut 1 30 90 2008

-4000000

-3000000

-2000000

-1000000

0

1000000

2000000

3000000

4000000

5000000

6000000

liikevaihto menot

tulot netto

sis. työllisyysrahoja

TP05

TP06

TP07

TP08

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

[image: image14.emf]Työkeskuksen tunnusluvut 1 30 90 2008

-4000000

-3000000

-2000000

-1000000

0

1000000

2000000

3000000

4000000

5000000

6000000

liikevaihto menot

tulot netto

sis. työllisyysrahoja

TP05

TP06

TP07

TP08

[image: image15.wmf]Työkeskuksen käyttöpäivät 2005-2008

0

10000

20000

30000

40000

50000

60000

70000

käyttöpäivät yht.

vajaakuntoiset

muut

TP05

TP06

TP07

TP08

[image: image16.wmf]Työkeskuksen kumulatiiviset henkilömäärät

ryhmittäin 2008

5%

24%

24%

2%

4%

4%

3%

5%

3%

17%

9%

toimihenkilöt

vajaakuntoiset

työntekijät

työllistetyt

työkokeilijat

työharjoittelijat

työssä oppijat

toimintasuhteiset

KOTO-toiminta

yhdyskuntapalvelussa

kuntouttavassa

työtoiminnassa

työelämän

valmennuksessa

[image: image17.wmf]Työkeskuksen henkilömäärät ryhmittäin 31.12.2008

toimihenkilöt

11%

vajaakuntoiset

48%

työllistetyt

24%

muut

17%

toimihenkilöt

vajaakuntoiset

työllistetyt

muut

[image: image18.wmf]Työkeskuksen henkilömäärät osastoittain

31.12.2008

0

5

10

15

20

25

alihankinta

halkosaha

hallinto

kalustekunn.

palvelutoim.

kokoonpano

käsityö

ompelimo

metalli

puutyö

ruokala

ulkoryhmä

toimihenk.

vajaakunt.

työllistetyt

muut

[image: image19.wmf]Onnimannin myynti 2005-2008

0,00

5000,00

10000,00

15000,00

20000,00

25000,00

30000,00

35000,00

40000,00

45000,00

50000,00

2005

2006

2007

2008

työkeskus

ympäristökunnat

_1300617539.xls
Kaavio

		alihankinta		alihankinta		alihankinta		alihankinta

		halkosaha		halkosaha		halkosaha		halkosaha

		hallinto		hallinto		hallinto		hallinto

		kalustekunn.		kalustekunn.		kalustekunn.		kalustekunn.

		palvelutoim.		palvelutoim.		palvelutoim.		palvelutoim.

		kokoonpano		kokoonpano		kokoonpano		kokoonpano

		käsityö		käsityö		käsityö		käsityö

		ompelimo		ompelimo		ompelimo		ompelimo

		metalli		metalli		metalli		metalli

		puutyö		puutyö		puutyö		puutyö

		ruokala		ruokala		ruokala		ruokala

		ulkoryhmä		ulkoryhmä		ulkoryhmä		ulkoryhmä

toimihenk.

vajaakunt.

työllistetyt

muut

Työkeskuksen henkilömäärät osastoittain 31.12.2008

2

22

1

2

0

0

0

0

5

0

0

1

2

8

7

4

1

8

3

3

2

14

3

5

2

9

2

6

3

11

2

2

0

6

5

2

3

16

10

7

2

2

1

1

4

11

20

5

tiedot

		

		Turun kaupungin työkeskuksen henkilömäärät osastoittain 31.12.2007

				toimihenk.		vajaakunt.		työllistetyt		muut

		alihankinta		2		22		1		2

		halkosaha		0		0		0		0

		hallinto		5		0		0		1

		kalustekunn.		2		8		7		4

		palvelutoim.		1		8		3		3

		kokoonpano		2		14		3		5

		käsityö		2		9		2		6

		ompelimo		3		11		2		2

		metalli		0		6		5		2

		puutyö		3		16		10		7

		ruokala		2		2		1		1

		ulkoryhmä		4		11		20		5

Taul2

		

Taul3

		

_1300685801.xls
Kaavio1

		toimihenkilöt		toimihenkilöt

		vajaakuntoiset		vajaakuntoiset

		työllistetyt		työllistetyt

		muut		muut

Työkeskuksen henkilömäärät ryhmittäin 31.12.2008

26

26

107

118

55

112

39

194

tiedot

						1.1. – 31.12.2008

				12/31/08

		toimihenkilöt		26		26

		vajaakuntoiset		107		118

		työllistetyt		55		112

		muut		39		194

		yhteensä		27		450

Taul2

		

Taul3

		

_1300771227.xls
tiedot

		

				TP05		TP06		TP07		TP08

		liikevaihto		1697000		1571000		1633000		1597000

		menot		5248000		5434000		5401000		5552000

		tulot		2954000		3080000		2871000		2913000

		netto		-2295000		-2354000		-2530000		-2639000

		sis. työllisyysrahoja		1231000		1496000		1225000		999000

Kaavio

		liikevaihto		liikevaihto		liikevaihto		liikevaihto

		menot		menot		menot		menot

		tulot		tulot		tulot		tulot

		netto		netto		netto		netto

		sis. työllisyysrahoja		sis. työllisyysrahoja		sis. työllisyysrahoja		sis. työllisyysrahoja

TP05

TP06

TP07

TP08

Työkeskuksen tunnusluvut 1 30 90 2008

1697000

1571000

1633000

1597000

5248000

5434000

5401000

5552000

2954000

3080000

2871000

2913000

-2295000

-2354000

-2530000

-2639000

1231000

1496000

1225000

999000

Taul2

		

Taul3

		

_1299576978.xls
Kaavio

		2005		2005

		2006		2006

		2007		2007

		2008		2008

työkeskus

ympäristökunnat

Onnimannin myynti 2005-2008

33259.3

5815.8

44740.66

10282.28

31938.11

8403.94

33200.32

10749.76

tiedot

		

				työkeskus		ympäristökunnat

		2005		33259.30		5815.80

		2006		44740.66		10282.28

		2007		31938.11		8403.94

		2008		33200.32		10749.76

Taul2

		

Taul3

		

_1300616908.xls
Kaavio

		toimihenkilöt

		vajaakuntoiset työntekijät

		työllistetyt

		työkokeilijat

		työharjoittelijat

		työssä oppijat

		toimintasuhteiset

		KOTO-toiminta

		yhdyskuntapalvelussa

		kuntouttavassa työtoiminnassa

		työelämän valmennuksessa

Työkeskuksen kumulatiiviset henkilömäärät
ryhmittäin 2008

26

118

112

8

18

17

15

22

13

83

44

tiedot

		Työntekijöiden kumulatiiviset henkilömäärät ryhmittäin 31.12.2008

				1.1. – 31.12.2008

		toimihenkilöt		26

		vajaakuntoiset työntekijät		118

		työllistetyt		112

		työkokeilijat		8

		työharjoittelijat		18

		työssä oppijat		17

		toimintasuhteiset		15

		KOTO-toiminta		22

		yhdyskuntapalvelussa		13

		kuntouttavassa työtoiminnassa		83

		työelämän valmennuksessa		44

		yhteensä		450

Taul2

		

Taul3

		

_1299484716.xls
Kaavio1

		käyttöpäivät yht.		käyttöpäivät yht.		käyttöpäivät yht.		käyttöpäivät yht.

		vajaakuntoiset		vajaakuntoiset		vajaakuntoiset		vajaakuntoiset

		muut		muut		muut		muut

TP05

TP06

TP07

TP08

Työkeskuksen käyttöpäivät 2005-2008

45460

59230

56167

59076

29864

32037

32339

34613

15596

27193

23828

24463

tiedot

		Työkeskus		TP05		TP06		TP07		TP08

		käyttöpäivät yht.		45460		59230		56167		59076

		vajaakuntoiset		29864		32037		32339		34613

		muut		15596		27193		23828		24463

Taul2

		

Taul3

		

