

**HAKEMUS VALTIONAVUSTUKSEN SAAMISEKSI
KASTE-OHJELMAA TOTEUTTAVAA SOSIAALI-
JA TERVEYDENHUOLLON
KEHITTÄMISHANKKEESEEN**

Hakija	Hankkeen hallinnoinnista vastaava kunta/kuntayhtymä Turun kaupunki / sosiaali- ja terveystoimi		
	Kunnan/kuntayhtymän postiosoite Kristiinankatu 1	Postinumero ja postitoimipaikka 20100 Turku	
Vastuuhenkilön yhteystiedot	Nimi Leila Visa	Tehtävänimike tulosaluejohtaja	
	Postiosoite Linnankatu 23	Postinumero ja postitoimipaikka 20100 Turku	
	Puhelin ja matkapuhelin 02 2626428, 050 5905046	Fax 02 2626447	S-posti leila.visa@turku.fi
Yhteys henkilön yhteystiedot	Nimi Leila Visa	Tehtävänimike tulosaluejohtaja	
	Postiosoite Linnankatu 23	Postinumero ja postitoimipaikka 20100 Turku	
	Puhelin ja matkapuhelin 02 2626428, 050 5955046	Fax 02 2626447	S-posti leila.visa@turku.fi
Hankkeen nimi ja siitä käytettävä lyhenne sekä hankkeen toteuttamisaika	Nimi ja lyhenne Tuetun asumisen lisäämis- ja kehittämishanke, TALK jatkohanke vuodelle 2012		Arvioitu toteuttamisaika (kk/vuosi – kk/vuosi) 1/2012-12/2012
Hankkeen kokonaiskustannukset	148 000 €		
Haettava valtionavustus	74 000 €		
Hankkeeseen osallistuvat tahot	Kaikki hankkeeseen osallistuvat kunnat ja sosiaali- ja terveydenhuollon kuntayhtymät sekä kunkin rahoitusosuus. Turun kaupunki, rahoitus 100 %		
	Muut hankkeessa osallisena olevat tahot ja niiden rahoitusosuudet. Turun kaupungin sosiaali- ja terveystoimi, rahoitus 100% TVT Asunnot Oy ja Koy Lehtolaakso		

Hankkeen teema-alue *)	<input type="checkbox"/> Lasten, nuorten ja perheiden palvelujen kehittäminen <input type="checkbox"/> Hyvinvoinnin ja terveyden edistämisen rakenteet <input type="checkbox"/> Sosiaali- ja terveyspalvelujen henkilöstö <input type="checkbox"/> Perusterveydenhuollon vahvistaminen <input type="checkbox"/> Osallisuuden lisääminen ja syrjäytymisen ehkäisy <input type="checkbox"/> Sosiaali- ja terveydenhuollon palvelurakenteet ja prosessit <input checked="" type="checkbox"/> Pitkäaikaisasunnottomuuden vähentäminen (aiesopimuskausi 2012-2015; sopimus valmisteilla)
Hankkeen tavoitteet	Keskeiset tavoitteet numeroituna tärkeysjärjestyksessä 1. Pitkäaikaisasunnottomuuden vähentäminen 2. Itsenäisen elämänhallinnan lisääminen 3. Asumispolun mahdollistaminen täysin itsenäiseen asumiseen tuen tarpeesta riippuen 4. Painopisteen siirtäminen korjaavasta työstä ennaltaehkäisevään päihdetyöhön 5. Päihdeongelmien haittojen vähentäminen
Hankkeen odotetut vaikutukset	Keskeiset odotetut vaikutukset numeroituna tärkeysjärjestyksessä 1. Pitkäaikaisasunnottomuuden puolittuminen 2. Syrjäytymisen vähentyminen, yhteisöllisyyden ja elämänhallinnan lisääntyminen 3. Eheä yksilöllinen asumispolku 4. Resurssien kohdentaminen ennaltaehkäisevään työhön 5. Päihdeongelmien haittojen vähentäminen
Keskeiset toimenpiteet vaikutusten saavuttamiseksi	Keskeiset toimenpiteet numeroituna tärkeysjärjestyksessä 1. Asuntojen järjestäminen 2. Tukipalveluiden järjestäminen 3. Palveluprosessien selkiyttäminen 4. Nuorten asunnottomuusselvitys
Hankkeen prosessi-kuvaus	Kuvaus hankkeen organisoinnista, toteutustavasta ja aikataulusta Vuoden 2012 aikana on tarkoitus soveltaa TALK-hankkeen menettelytapoja myös korkean sosiaalisen riskin nuoriin. Vuoden aikana on tarkoitus hankkia neljän ohjaajan tukemana 40 uutta tukiasuntoa yhteistyössä Turun kaupungin vuokrataloyhtiöiden kanssa. Perustietoa nuorten asunnottomuudesta saadaan maaliskuussa valmistuvasta, Turun yliopiston Turun kaupungin tutkimusrahoituksella tekemästä nuorten asunnottomuusselvityksestä.

*) koska Kaste-ohjelmaa kaudelle 2012-2015 ei ole vielä vahvistettu, tarkoitetaan tässä edelleen Kaste-ohjelmaa 2008-2011.

<p>Hankkeen juurruttaminen sekä hyvien käytäntöjen hyödyntäminen ja levittäminen</p>	<ol style="list-style-type: none"> 1. Asiakaslähtöisen ajattelun vahvistaminen 2. Hankkeen nivominen perustyöhön alusta asti 3. Asumispolun eheyttäminen jatkumoksi 4. Yhteistyön lisääntyminen tukiasunto-ohjaajien, sosiaalityöntekijöiden ja asunnottomien nuorten kanssa työskentelevien sidosryhmien välillä 5. Yhteistyön kehittämisen ja lisäämisen mahdollistaa uusi tietojärjestelmä, jossa sosiaalityöntekijät pystyvät käsittelemään ohjaajien luomaa aineistoa asiakkaan tilanteista.
<p>Miten hankkeen arviointi on suunniteltu toteutettavaksi?</p>	<ol style="list-style-type: none"> 1. Hankkeen arviointi tehdään pääasiassa itsearviointina. Mikäli vuosien 2008-2011 TALK-hankkeesta tehdään ulkopuolista arviota, sisällytetään myös jatkohanke arvioitaviin kohteisiin. 2. Tiedot asiakkaiden palveluprosessista tallennetaan Effica-asiakastietojärjestelmään 3. Asiakaskysely palveluprosessin toimivuudesta järjestetään säännöllisin väliajoin 4. Palveluprosessin toimivuudesta tehdään kysely myös sidosryhmille
<p>Liitteet</p>	<p><input checked="" type="checkbox"/> Päätökset hankkeeseen osallistuvien kuntien ja kuntayhtymien sitoutumisesta hankkeeseen (pakollinen)</p> <p><input checked="" type="checkbox"/> Hankesuunnitelma (pakollinen)</p> <p><input type="checkbox"/> Selvitys henkilöstömenoista (ellei selvitystä ole sisällytetty hankesuunnitelmaan; pakollinen)</p> <p><input type="checkbox"/> Toimintokohtainen kustannusarvio (pakollinen)</p> <p><input type="checkbox"/> Aluejohtoryhmän pöytäkirja</p> <p><input type="checkbox"/> Aiesopimus (pakollinen Pitkäaikaisasunnottomuuden vähentäminen –teemassa)</p> <p><input checked="" type="checkbox"/> Lisähenkilöstösuunnitelma (pakollinen Pitkäaikaisasunnottomuuden vähentäminen –teemassa)</p> <p><input checked="" type="checkbox"/> Muu liite, mikä Turun peruspalvelulautakunnan päätös hankkeeseen osallistumisesta, toimitetaan myöhemmin</p> <p><input type="checkbox"/> Muu liite, mikä</p> <p><input type="checkbox"/> Muu liite, mikä</p>

VALTIONAVUSTUSHAKEMUKSEN TÄYTTÖOHJEET

Hakemuksen vastaanottaja

Hakemus toimitetaan sosiaali- ja terveysministeriöön. Hakemus toimitetaan allekirjoitettuna sosiaali- ja terveysministeriön kirjaamoon paperilla. Hakemukseen liitetään hankesuunnitelma ml. henkilöstömenoja koskeva selvitys. Hakemus on toimitettava 31.12.2011 klo 16.15 mennessä.

Hakija

Hakijaksi merkitty kunta tai kuntayhtymä vastaa hankkeen hallinnoinnista.

Vastuhenkilö

Henkilö, joka on päävastuussa hankkeen toteuttamisesta.

Yhteyshenkilö

Henkilö, joka on hankkeen käytännön toteutuksessa keskeisesti mukana ja jonka kautta on tarvittaessa saatavissa lisätietoja.

Hankkeen nimi ja siitä käytettävä lyhenne sekä hankkeen toteuttamisaika

Hyväksytyille hankkeille voidaan myöntää avustusta aloitusilmoituksen tekemisen jälkeen syntyneisiin kustannuksiin. Kyseessä on kolmivuotinen siirtomääräraha. Kirjanpidollisista syistä viimeinen maksatushakemus tulee toimittaa Lounais-Suomen aluehallintovirastolle jo kolmannen vuoden lokakuun loppuun mennessä, mikä on syytä ottaa huomioon hankesuunnitelmaa tehtäessä.

Hankkeen kokonaiskustannukset

Hankkeen kokonaiskustannuksina pidetään niitä kustannuksia, jotka hankkeen toteuttamisesta kokonaisuudessaan aiheutuvat.

Haettava valtionavustus

Haettava valtionavustus ilmoitetaan täysien eurojen tarkkuudella. Haettava valtionavustus yhdessä muun julkisen rahoituksen kanssa voi olla enintään 75 % valtionavustukseen oikeuttavista kustannuksista. Pitkäaikaisasunnottomuuden vähentämishankkeissa valtion rahoitusta myönnetään enintään 50 % tukipalvelujen tuottamiseen vaadittavista henkilöstön palkkausmenoista.

Hankkeeseen osallistuvat tahot

Luetteloidaan hankkeeseen osallistuvat kunnat ja sosiaali- ja terveydenhuollon kuntayhtymät sekä kunkin rahoitusosuus. Myös ne kunnat, jotka osallistuvat hankkeeseen ilman rahoitusosuutta, mainitaan (*Kunta X 0 euroa*).

Muilla hankkeeseen osallistuvilla tahoilla tarkoitetaan muita julkisia tahoja (esim. yliopistot, ammattikorkeakoulut ja sosiaalialan osaamiskeskukset) sekä muita kuin julkisia tahoja eli yksityisiä osallistujia. Muiden hankkeeseen osallistuvien tahojen osalta ilmoitetaan myös osallisen rahoitusosuus. Yksityinen rahoitus on esimerkiksi yritysten, järjestöjen, yhdistysten tai säätiöiden hankkeelle myöntämää taloudellista tukea.

Hankkeen teema-alue

Kohdassa on lueteltu ne teemat, joiden mukaisille hankkeille sosiaali- ja terveysministeriö suuntaa kehittämishankkeiden valtionavustusta. Mikäli hanke sijoittautuu useammalle teema-alueelle, ne merkitään tärkeysjärjestyksessä numeroilla 1 - 3.

Hankkeen tavoitteet

Tavoitteet esitetään luettelona tärkeysjärjestyksessä. Tavoitteita ovat välittömät hyödyt ja pitkäkestoiset vaikutukset. Hankkeen tavoitteiden tulee olla KASTE-ohjelma mukaiset.

Hankkeen odotetut vaikutukset¹

Hankkeiden odotetut vaikutukset esitetään vastaavalla numeroinnilla kuin edellisessä kohdassa, eli hankkeen kukin tavoite täsmennetään kuvaamalla tältä osin odotettu vaikutus.

Hankkeen prosessikuvaus

Kohdassa kuvataan lyhyesti hankkeen toteuttamistapa, eli hankkeen organisointi, työvaiheet ja eri vaiheiden aikataulutus.

Hankkeen juurruttaminen sekä hyvien käytäntöjen hyödyntäminen ja levittäminen

Kuvaus siitä kuinka olemassa olevia hyviä käytäntöjä hyödynnetään hankkeessa ja miten hankkeessa muodostuneet uudet hyvät käytännöt juurrutetaan vakiintuneeksi toimintatavaksi ja levitetään hankkeeseen osallistuneiden kuntien lisäksi myös laajemmin käyttöön otettaviksi. Kohdassa kuvataan myös, miten hankkeessa muodostuneen uuden toiminnan rahoitus järjestetään hankkeen päättymisen jälkeen.

Miten hankkeen arviointi on suunniteltu toteutettavaksi?

Selvitetään, miten hankkeen toteutumista ja tuloksia seurataan ja arvioidaan hankkeen aikana ja sen päätyttyä.

Liitteet

Pakollisia liitteitä ovat kuntien ja kuntayhtymien sitoumukset, hankesuunnitelma ja toimintokohtainen kustannusarvio. Henkilöstömenojen rakenteen tulee ilmetä joko hankesuunnitelmasta tai erillisestä liitteestä. Pitkäaikaisasunnottomuuden vähentäminen –teemassa pakollisia liitteitä ovat hankesuunnitelma, aiesopimus ja lisähenkilöstösuunnitelma.

HANKKEEN MENOT JA RAHOITUS

Henkilöstömenot

Henkilöstömenoista tulee antaa selvitys joko hankesuunnitelmassa tai erillisessä liitteessä. Selvityksestä tulee ilmetä 1) palkkamenot projektiin palkattavan henkilöstön osalta ja 2) kunnan tehtävässä jo työskentelevien henkilöiden työpanoksen siirto hankkeeseen. Selvitys sisältää henkilöstön osalta sekä kirjanpidolliset menosiirrot kunnalta tai kuntayhtymältä että hankkeeseen palkattavan henkilöstön.

Valtionavustukseen oikeuttamattomat kustannukset

Valtionavustukseen oikeuttavat kustannukset on kuvattu julkaisussa "KASTE –ohjelmaa 2008 – 2011 toteuttavien hankkeiden valtionavustukset". Hakemuksessa tulee esittää myös ne kustannukset, joihin valtionavustusta ei voida myöntää.

Tulorahoitus

Tulorahoitus on hankkeen toiminnan kautta saatua rahoitusta.

Muu kuin julkinen rahoitus

Muu kuin julkinen rahoitus on yksityistä rahoitusta. Yksityisellä rahoituksella tarkoitetaan esimerkiksi yritysten, järjestöjen, yhdistysten tai säätiöiden hankkeelle myöntämää taloudellista tukea. Tämän kaltainen rahoitus on selvitettävä myös lomakkeen sivulla 1 "Hankkeeseen osallistuvat tahot".

Valtionavustukseen oikeuttavat kustannukset

Valtionavustukseen oikeuttavat kustannukset saadaan, kun hankkeen kokonaiskustannuksista vähennetään valtionavustukseen oikeuttamattomat kustannukset, muu kuin julkinen rahoitus ja tulorahoitus.

Kunnan ja kuntayhtymän oma rahoitusosuus

Omarahoitusosuus on se summa, jolla hankkeessa mukana olevat kunnat ja kuntayhtymät osallistuvat hankkeen kustannuksiin. Omarahoitusosuuden on oltava vähintään 25 % valtionavustukseen oikeuttavista kustannuksista.

Muu julkinen rahoitus

Muu julkinen rahoitus on hankkeelle haettu tai jo saatu muu julkinen rahoitus kuin kunnan oma rahoitus tai haettava valtionavustus. Muuta julkista rahoitusta ovat mm. koulutuskuntayhtymien, maakuntaliittojen, RAY:n tai EU:n tuki. Tämän kaltainen rahoitus on selvitettävä myös lomakkeen sivulla 1 "Hankkeeseen osallistuvat tahot". Valtionavustus ja muu julkinen rahoitus voi olla yhteensä enintään 75 %. Pitkäaikaisasunnottomuuden vähentämishankkeissa valtion rahoitusta myönnetään enintään 50 % tukipalvelujen tuottamiseen vaadittavista henkilöstön palkkausmenoista.

Paikka ja aika sekä allekirjoitus

Hakemuksen tulee olla päivätty ja allekirjoitettu. Hakemuksen allekirjoittaa se taho, joka on oikeutettu hakemaan valtionavustusta hallinnoinnista vastaavan kunnan tai kuntayhtymän nimissä.

HANKKEEN MENOT JA RAHOITUS (euroa)

Huom! Lomake laskee automaattisesti sinisellä olevat summarivit, kun vuosikohtaiset ja yksityiskohtaisemmat tiedot on viety lomakkeeseen.

	Vuosi 2 012	Vuosi	Vuosi	Yhteensä
Henkilöstömenot, joista	148 000			
Projektiin palkattava henkilöstö	148 000			
Työpanoksen siirto kunnalta*				
Palvelujen ostot yhteensä, josta				
Toimisto-, pankki- ja asiantuntijapalvelut				
Painatukset ja ilmoitukset				
Majoitus- ja ravitsemuspalvelut				
Matkustus- ja kuljetuspalvelut				
Koulutus- ja kulttuuripalvelut				
Muut palvelujen ostot				
Aineet, tarvikkeet ja tavarat				
Vuokrat				
Investointimenot yhteensä, josta				
Aineettomat hyödykkeet				
Koneet ja kalusto				
Muut investointimenot				
Muut menot				
Menot yhteensä = Kokonaiskustannukset	148 000	0	0	0
- Valtionavustukseen oikeuttamattomat kustannukset				
- Tulorahoitus				
- Muu kuin julkinen rahoitus				
Valtionavustukseen oikeuttavat kustannukset	148 000			
Kunnan/kuntayhtymän oma rahoitusos	74 000			
Muu julkinen rahoitus				
Haettava valtionavustus	74 000			

* Työpanoksen siirto sisältää sekä menosiirrot että palvelujen ostot kunnalta

Paikka ja aika

Allekirjoitus ja tehtävänimike

Turku 31.12.2011

Riitta Liuksa
peruspalvelujohtaja

PITKÄAIKAISASUNNOTTOMUUDEN POISTAMINEN TURUSSA 2012-2015

Tuetun asumisen lisäämis- ja kehittämishanke, TALK jatkoahanke vuodelle 2012

Hankesuunnitelma

1. JOHDANTO

Tuetun asumisen lisäämis- ja kehittämishanke Turussa (TALK) noudatti valtioneuvoston vuosille 2008 - 2011 hyväksymän pitkäaikaisasunnottomuuden vähentämishankkeen tavoitteita ja linjauksia, joissa tavoitteena oli tukiasuntojen määrän lisäämisen ja riittävien asumisen tukipalvelujen turvaamisen kautta tarjota asuntoa vailla oleville pitkäaikaisasunnottomille mahdollisuus omaan vuokra-asuntoon. Hankkeella parannettiin vailla vakinaista asuntoa olevien turkulaisten asemaa, palveluiden saatavuutta ja oikeaa kohdentumista sekä asiakaslähtöisten asumisratkaisujen löytymistä.

2. JATKOHANKKEEN TAUSTAA JA TARVE

Pitkäaikaisasunnottomuuden vähentämishankkeen tavoitteena oli puolittaa pitkäaikaisasunnottomuus vuoteen 2011 mennessä ja tehostaa asunnottomuuden ennaltaehkäisyä.

Turku oli aiesopimuksessaan sitoutunut pitkäaikaisasunnottomuuden vähentämishankkeeseen kahdella tavalla:

- asunnottomuutta ennaltaehkäisevän asumisneuvojatoiminnan laajentamiseen
- selvittämään pitkäaikaisasunnottomuuden tilanteen Turussa ja suunnittelemaan ja panemaan toimeksi tarpeelliset toimenpiteet pitkäaikaisasunnottomuuden vähentämiseksi.

Koska pitkäaikaisasunnottomuuden vähentämiseksi ja poistamiseksi tarkoitettu valtakunnallinen kehittämislinja jatkuu, Turussa halutaan jatkaa tehokkaaksi osoittautunutta työtä myös omilla toimenpiteillä osallistua hankkeiden tavoitteiden saavuttamiseksi.

Hankkeen aikaisemman vaiheen aikana Turussa tehdyt toimenpiteet ovat olleet tuottavia ja tehokkaita. Asunnottomuus on eräissä kohderyhmissä selkeästi vähentynyt ja asunnottomuudesta aiheutuvia kustannuksia on saatu leikatuksi. Nuorten asunnottomuus on kuitenkin Aralle marraskuussa 2011 tehdyn asunnottomuusselvityksen perusteella lisääntyneen.

Vuoden 2012 aikana halutaan kokeilla TALKin työotetta myös korkean sosiaalisen riskin nuoriin, joilla on laitostaustaa, päihdeongelmia ja vaikeuksia arjen hallinnassa. Nuoren elämässä nämä asiat näyttävät vaikeutena löytää pysyvä asunto tai toistuvina häätöinä ja lopulta pitkäaikaisena asunnottomuutena.

3. ASUMISPALVELUIDEN NYKYTILAN KUVAUS

TALK-hankkeen ensimmäisen vaiheen aikana Turussa on syntynyt erittäin toimiva yhteistyöverkosto sosiaali- ja terveydenhuollon ja kaupungin vuokra-asuntoja hallinnoivan yhtiön (TVT-asunnot) välillä. Asuntoja on pystytty osoittamaan kaupungin omasta vuokra-asuntokannasta. Asunnottomuuden vähentämishankkeen kautta saaduilla resursseilla on pystytty kohdentamaan ja järjestämään tarvittavat tukipalvelut siten, että henkilöiden asuminen uudessa asunnossaan on myös onnistunut.

Turussa noudatetun käytännön mukaisesti asiakkaalle osoitettu asunto ei väliaikainen, vaan pysyvä ratkaisu, jossa hän voi asua niin pitkään kuin asuminen sujuu normaalisti. Asiakkaiden lukumäärän kasvessa pyritään aina osoittamaan uusi asunto asuntokannasta.

TALK-hankkeen tuloksena on syntynyt myös tukipalveluiden järjestämiselle hyvä toimintamalli, joka on tuottanut onnistuneen tuloksen.

Hankkeen aikana on tarkoitukseen saatu 60 tukiasuntoa, joihin on kehitetyn arviointimenettelyn kautta osoitettu asukkaat. Kaikki asiakkaat eivät heti ole valmiita siirtymään itsenäiseen asumiseen edes tukijärjestelmän avulla. Tämän vuoksi on tarpeellista ensin arvioida asiakkaan edellytykset ja tehdä ratkaisut sen mukaisesti kohdentaen toimenpiteet ja palvelut oikein. Toimintamalli on osoittautunut toimivaksi.

Hankkeen aikana tukipalveluiden järjestämisestä huolehti viisi tilapäistä asumisohjaajaa, jotka hankkeen ensimmäisen vaiheen päättyessä vakinaistettiin ja jatkavat työskentelyä kohderyhmän kanssa, joka edelleen tarvitsee tukea.

4. TALK-HANKKEEN PÄÄMÄÄRÄ JA KOHDERYHMÄ

Hankkeen päämääränä on valtakunnallisen ohjelman mukaisesti pitkäaikaisasunnottomuuden vähentäminen merkittävästi ja jopa poistaminen.

Edellä olevan tavoitteen ohella toteutuu myös yksilön kannalta merkittävä tavoite eli itsenäisen elämänhallinnan lisääntyminen, joka saavutetaan yksilöllisesti suunnitellun asumispolun päässä, mikä tarkoittaa joko täysin itsenäiseen asumisen tilannetta tai yksilöllisen tuen tarvetta.

Hankkeella on myös merkittävä toiminnallinen merkitys, missä painopistettä pyritään ihan oikeasti siirtämään korjaavasta työstä ennaltaehkäisevään työhön eli puuttumaan syrjäytymistä aiheuttavaan tapahtumaketjuun sen alkupäässä

Koska kehitetty malli toimii hyvin ensimmäisessä kohderyhmässä (lähinnä päihdeongelmaiset), on tavoitteena soveltaa mallia myös nuorempaan ikäluokkaan, jotka joko painivat tai oletettavissa että tulevat painimaan samojen tai samantapaisten ongelmien kanssa. Halutaan hyödyntää tämä ”momentum” mahdollisimman tehokkaasti ja käyttää saatavissa oleva tietotaito, tarjottu mahdollisuus ja resurssit laajemmän kohderyhmän käyttöön. Pitkäaikaisasunnottomuuden korjaamisessa on vielä tehtävää. Kun tämä asia saadaan paremmalle tasolle, on oletettavaa, että syrjäytyminen vähenee ja nuoren kohderyhmän elämänhallinta paranee ja vähentää myöhempää palveluiden tarvetta.

5. MITÄ VUODEN 2012 AIKANA TEHDÄÄN

Turun kaupunki on myöntänyt rahoituksen nuorten asunnottomuusselvitykselle, jonka tekee Turun yliopisto. Perusselvitys valmistuu maaliskuussa 2012. Selvityksessä pureudutaan nuorten asunnottomuuden laajuuden kartoittamisen lisäksi myös asunnottomuuspolkujen selvittämiseen.

Vuoden 2012 aikana halutaan soveltaa TALK-hankkeen menettelytapoja myös korkean sosiaalisen riskin nuoriin. Erityinen kohderyhmä näissä nuorissa ovat huostaanoton jälkeen laitoksista kotiutuvat nuoret. Jo nyt on tiedossa, että vuoden 2012 aikana jälkihuoltoon siirtyvistä nuorista n. 20 on vailla vakinaista asuntoa. Heidän syrjäytymisriskinsä on erittäin suuri. Näiden nuorten kohdalla TALK-hankkeen toimintamallin mukaisen tuetun asumisen vaihtoehtona on laitosasumisen jatkuminen.

Vuoden aikana on tarkoitus hankkia neljän ohjaajan tukemana 40 uutta tukiasuntoa yhteistyössä Turun kaupungin vuokraloyhtiöiden kanssa. Tavoitteena on saada asunnot vuokra-asuntokannasta ja/tai hankkia/rakentaa asuntoja muilla keinoin.

Tukipalveluiden järjestämistä varten tarvitaan henkilöstöresurssia lisää 4 ohjaajan työpanoksen verran. Tämä on välttämätöntä sekä valtion edellyttämän resurssointitarpeen täyttämiseksi että myös toiminnan kaikenpuoliseksi onnistumiseksi.

6. JATKOHANKKEEN HALLINNOINTI

Hankkeelle perustetaan oma ohjausryhmä, jossa on edustus Turun kaupungin sosiaali- ja terveystoimesta, kaupungin vuokratyöryhmiä, Turun yliopistosta ja jo(i)stakin nuorten asumisen kanssa työskentelevistä sidosryhmistä.

7. AIKATAULU

Hanke toteutetaan vuoden 2012 aikana.

8. HANKKEEN KUSTANNUKSET

Hankkeen kustannukset ovat neljän ohjaajan palkkauskulut, á 37 000 €, yhteensä 148 000 € Turun kaupungin sosiaali- ja terveystoimi vastaa hankkeen omarahoitusosuudesta. Hankkeen hallinnointiin ja toiminnan koordinoitiin vaadittava työ tehdään normaalina virkatyönä. Tämä osaltaan varmistaa TALKin toimintatavan juurtumista normaaliksi toiminnaksi.