

TAMPEREEN KAUPUNKI

Lasten ja nuorten hyvinvointisuunnitelma

Lasten ja nuorten hyvinvointisuunnitelman työryhmä:

Tuija Viitasaari, kasvatusta- ja opetuspäällikkö, puheenjohtaja

Tuire Sannisto, ylilääkäri

Leena Kostiainen, rehtori

Mika Vuori, suunnittelupäällikkö

Maria Päivänen, sosiaalipalvelupäällikkö

Jukka Etu-Seppälä, nuorisopalvelujohtaja

Sanni Pöntinen, kehittämisspäällikkö

Marianne Aalto-Siuro, kehittäjä-sosiaalityöntekijä

Tiia Heinäsuu, lapsiasiamies

Sirpa Tikka, johtava psykologi

Hanna Gråsten-Salonen, johtava koulukuraattori

Marja Nurmi-Vuorinen, erityispalvelupäällikkö, II aste

Salla Kananen, kuraattori, II aste

Marianna Lehtinen, johtava koordinaattori

Sari Salomaa-Niemi, erikoissuunnittelija, sihteeri

Heljä Tokas, suunnittelija

Kuvitus ja graafinen suunnittelu: Jani Ikonen / Ai Ai Disain

SISÄLLYS

TAMPEREEN KAUPUNKI / LASTEN JA NUORTEN HYVINVOINTISUUNNITELMA

1. Johdanto	5
2. Lasten ja nuorten kasvu ympäristö Tampereella	8
3. Ikäryhmät	15
4. Yhdessä leikkien 0–5-vuotiaat	16
4.1 Lasten kehityksen ja hyvinvoinnin riskitekijät ja haasteet	19
4.2 Ikäryhmäkohtaiset kehittämiskohteet	21
5. Yhdessä oppien ja harrastaen 6–12-vuotiaat	22
5.1 Kouluikäisten kehityksen ja hyvinvoinnin riskitekijät ja haasteet	26
5.2 Ikäryhmäkohtaiset kehittämiskohteet	27
6. Yhdessä kavereiden kanssa 13–15-vuotiaat	28
6.1 13–15-vuotiaiden kehityksen ja hyvinvoinnin riskitekijät ja haasteet	30
6.2 Ikäryhmäkohtaiset kehittämiskohteet	31
7. Yhdessä aikuistuen yli 16-vuotiaat	32
7.1 Nuorten kehityksen ja hyvinvoinnin riskitekijät ja haasteet	34
7.2 Ikäryhmäkohtaiset kehittämiskohteet	35
8. Seuranta ja arviointi	36
9. Lopuksi	37
Liite 1	38
Tampereen Lasten Parlamentin hallituksen lausunto ja Nuorisovaltuuston kommentit lasten ja nuorten hyvinvointisuunnitelmasta	
Kirjallisuuslähteet	40
Linkkilista	40

1. JOHDANTO

Lasten ja nuorten hyvinvointisuunnitelma (Lastensuojelulaki 12 § ja Oppilas- ja opiskelijahuoltolaki 12 §) laaditaan lasten ja nuorten hyvinvoinnin edistämiseksi sekä lastensuojelun järjestämiseksi ja kehittämiseksi. Lasten ja nuorten hyvinvointisuunnitelmaan kirjataan myös, miten kunnan alueella sijaitsevilla oppilaitoksissa opiskeluhoito toteutuu.

Lasten ja nuorten hyvinvointisuunnitelma noudattaa YK:n Lapsen oikeuksien sopimuksen (LOS) keskeisiä tavoitteita eli pyrkii turvaamaan osaltaan lapsen oikeuden erityiseen suojeluun ja hoivaan (protection), riittävään osuuteen yhteiskunnan voimavaroista (provision) sekä osallistua ikänsä ja kehitystasonsa mukaisesti itseään koskevaan päätöksentekoon (participation). Lapsella on oikeus tulla kuulluksi ja ilmaista mielipiteensä kaikissa itseään koskevilla asioissa niin omassa arkiympäristössään kuin päätöksenteossakin.

Lasten ja nuorten hyvinvointisuunnitelman avulla ohjataan, johdetaan ja kehitetään lasten, nuorten ja perheiden hyvinvointityötä kunnassa. Tampereen kaupunginvaltuusto hyväksyy suunnitelman, ja sen seuranta ja arviointi tehdään vähintään kerran valtuustokauden aikana. Lasten ja nuorten hyvinvointisuunnitelma otetaan huomioon vuosittaisissa talous- ja toimintasuunnitelmissa. Lakisääteisen suunnitelman keskeiset painopisteet ja tavoitteet sisällytetään kaupungin strategiaan, joka ohjaa myös suunnitelmassa nostettavia tavoitteita ja toimenpiteitä.

VISIO 2030: TAMPERE – SINULLE PARAS

Tampereen Strategia 2030 valmistui joulukuussa 2017. Strategialla tavoiteltavat tulokset on esitetty yllä olevassa kuvassa. Tampereen visio on Tampere - Sinulle paras.

Lasten ja nuorten hyvinvointisuunnitelma koskee koko kuntaa:

- varhaiskasvatus, koulu ja oppilaitokset muodostavat perheiden ja kodin ohella keskeisen huolenpidon, kasvun ja oppimisen yhteisön
- sosiaali- ja terveydenhuollon palvelut tukevat lapsen, nuoren ja perheen arkea
- liikunta- ja nuorisotoiminta sekä kulttuuri- ja vapaa-ajan toiminta ovat osa lasten ja nuorten kasvua ja kehitystä sekä osallistumista yhteisöissä
- yhdyskuntasuunnittelulla vaikutetaan mm. lasten kasvuympäristön turvallisuuteen.

Lasten ja nuorten palveluja tarkastellaan suunnitelmassa kokonaisuutena ja sen laatumiseen ovat osallistuneet kaupungin eri toimialat; varhaiskasvatus, perusopetus ja toisen asteen koulutus, kulttuuri- ja vapaa-aikapalvelut sekä sosiaali- ja terveyspalvelut. Myös lapsia ja nuoria, järjestöjä, seurakuntia ja muita yhteistyökumppaneita on kuultu suunnitelman laatimisessa.

Määritelmä

Lapsuuden ja nuoruuden käsite on liukuva. Arkielämässä nuoruudella tarkoitetaan ikävaihetta lapsuuden ja aikuisuuden välissä, ja yleiskielessä lapsen, nuoren tai nuoren aikuisen ikäraajat vaihtelevat. YK:n lapsen oikeuksien sopimuksen ja Suomen lain mukaan lapsia ovat alle 18-vuotiaat. Lainsäädännössä sekä erilaisissa tutkimuksissa ja tilastoissa myös nuoruuden ikämääritykset ovat erilaisia. Nuorisolain määritelmän mukaan nuorilla tarkoitetaan kaikkia alle 29-vuotiaita. Työttömyystilastoissa nuoriksi luetaan alle 25-vuotiaat, nuorisotakuun yhteydessä koulutustakuu koskee alle 30-vuotiaita. Lastensuojelulain toimenpiteet koskevat alle 18-vuotiaita, lastensuojelun jälkihuolto päättyy 20-vuotiaana.

Lasten ja nuorten hyvinvointisuunnitelman laadinnassa on hyödynnetty Tampereen kaupungin Hyvinvointikertomukseen 2013–2016 koottua hyvinvointitietoa. Valtuustokausittain laadittavassa laajassa hyvinvointikertomuksessa on koottu yh-

teen toimeenpanoa tukevien ohjelmien saavutukset sekä kuvattu kehitetyllä toiminnalla saatuja hyötyjä. Erilaisissa päätöksentekoa ja toimeenpanoa tukevissa erillisohjelmissa voidaan tietoa syventää sekä asettaa tarkempia väestöryhmittäisiä tavoitteita strategian, talousarvion sekä palvelu- ja vuosisuunnitelmien laadinnan pohjaksi. Esimerkiksi kotouttamisohjelma, pormestariohjelma ja yhdenvertaisuussuunnitelma sisältävät myös lapsia ja nuoria koskevia tavoitteita ja toimenpide-ehdotuksia. Pirkanmaalla on laadittu osana terveyden edistämisen koordinaatiota terveyttä edistävän liikunnan, ravitsemuksen ja kulttuurihyvinvoinnin alueelliset suunnitelmat.

Valtakunnallinen Lasten ja perheiden palvelujen muutosohjelma (Lape) ohjaa lapsiperheiden palveluiden kehittämistä. Kehittämistyötä jatketaan huolimatta maakunta- ja sote -uudistamisen etenemisen aikataulutuksesta. Lape-ohjelman tavoitteena on yhteensovittaa hajanaisia palveluita entistä lapsi- ja perhelähtöisemmiksi kokonaisuuksiksi. Palveluiden painopistettä siirretään korjaavista ennaltaehkäiseviin sekä byrokraattisista räätälöityihin ja oikea-aikaisiin palveluihin. (Sosiaali- ja terveystieteiden ministeriö 2018b.)

Perhekeskustoimintamalli kokoaa yhteen lapsiperheiden palvelut toimivaksi ja yhteen sovitetuksi kokonaisuudeksi. Perhekeskus tarjoaa palveluja kaikenikäisille lapsille ja heidän vanhemmilleen. Perhekeskus verkostoi perheiden saataville nykyisin hajallaan olevat lasten, nuorten ja perheiden peruspalvelut, kuten äitiys- ja lastenneuvolan, kotipalvelun, perhetyön, perheneuvolan, perheoikeudelliset palvelut, varhaiskasvatuksen sekä järjestöjen ja seurakuntien työn. Tulevat perhekeskusalueet voivat rakentua kuntarajoista riippumatta.

Lastensuojelun, lasten ja nuorten psykiatrian sekä vammaisten lasten erityispalvelut organisoitetaan Lape-muutosohjelman mukaisesti erityistason palveluihin ja niitä järjestetään sosiaali- ja terveydenhuollon uudistuksessa alueellisesti laajemmalla väestöpohjalla. Tulevaisuudessa lastensuojelun, psykiatrian ja muiden erityispalvelujen piiriin ohjautuu entistä pienempi osa tamperelaisista lapsista ja nuorista, koska he saavat entistä tehokkaammin apua varhaisessa vaiheessa.

Koko Pirkanmaan maakunnan tasolla järjestetään sosiaali- ja terveydenhuollon uudistuksessa vaativan tason palveluita, joita lapset, nuoret ja perheet tarvitsevat vain hyvin vaativissa elämäntilanteissa. Tällaisia palveluja ovat esim. vaativat oikeuspsykiatriset tutkimukset ja vanhempien erittäin riitaisiin erotilanteisiin liittyvät palvelut. Valtakunnallisen Lape-muutosohjelman tavoitteena on rakentaa viidelle yliopistopaikkakunnalle alueelliset osaamis- ja tukikeskukset (OT-keskus), joihin kootaan verkostomaisesti vaativan tason monialaista ammatillista osaamista sekä kehittämis- ja tutkimustoimintaa. Tampereelle tulee sijoittumaan Pirkanmaan, Kanta-Hämeen ja Etelä-Pohjanmaan maakuntien yhteinen OT-keskus.

Lape-muutosohjelman mukaisesti painopisteenä on kehittää lapsiperheiden palveluja yhdessä asiakkaiden kanssa. Lapsiperheiden palveluita kehitetään ja arvioidaan asiakasraadeissa ja kutsumalla kokemusasiantuntijoita mukaan palvelujen arviointi- ja kehittämistyöhön. Pirkanmaalla on meneillään Nuorten ääni maakunnassa -hanke. Hankkeessa suunnitellaan tapoja, joilla nuorten mielipiteitä saadaan mukaan maakunnalliseen päätöksentekoon ja palveluiden kehittämiseen.

Kokonaisuudessaan tällä valtuustokaudella (2017–2021) on tarkoitus saada aikaan lapsiperheiden palveluissa toimintakulttuurin muutos, jossa palveluiden kehittämisen lähtökohdaksi on palveluiden lapsivaikutusten arviointi. Lapsivaikutusten arviointi on osa laajempaa vaikutusten ennakoarviointia. Tampereen kaupungin hyvinvointipalveluissa on linjattu, että vaikutusten ennakoarviointia tehdään osana asioiden valmistelua päätöksenteon läpinäkyvyyden ja perusteltavuuden parantamiseksi. Lapsivaikutusten arviointia kehitetään muun muassa osana Lape-hanketta ja arvioinnissa tärkeä osa on lasten ja heidän huoltajiensa kuuleminen.

Lasten ja perheiden palvelujen muutosohjelma

Vaikutusten arviointi

2. LASTEN JA NUORTEN KASVUYMPÄRISTÖ TAMPEREELLA

Lapsia ja nuoria suojaavat tekijät syntyvät arjen ympäristöissä: kotona, päiväkodissa, koulussa ja harrastuksissa. Elinympäristö ja sen viihtyisyys sekä turvallisuus vaikuttavat keskeisesti ihmisen hyvinvointiin.

Läheiset ihmissuhteet

Läheiset ihmissuhteet ovat yksi tärkeimmistä lapsen kasvuympäristön hyvinvointia tuottavista ja suojaavista tekijöistä. Jokaisella lapsella on oltava joku turvallinen, luotettava aikuinen, jolle voi puhua mieltä painavista asioista. Lapsen vanhemmilla on ensisijainen vastuu lapsen kasvusta ja kehityksestä, mutta tärkeitä lapsen elämän aikuisia ovat myös sukulaiset, perheen muu lähipiiri ja kasvuympäristössä toimivat ammattilaiset. Lapsen ystävät ja kaverit ovat iän karttuessa yhä tärkeämmässä roolissa lapselle ja nuorelle.

Kouluterveyskyselyn (2017) mukaan noin kaksi yläkoululaista viidestä koki, että pystyy keskustelemaan vanhempiensa kanssa omista asioistaan usein, kun vuonna 2006 noin yksi viidestä yläkoululaisesta vastasi samalla tavoin. Vastaava positiivinen kehitys on nähtävissä myös toisella asteella opiskelevien nuorten vastauksissa.

Noin 90 %:lla lapsista ja nuorista on mahdollisuus keskustella mieltä painavista asioista jonkun kanssa, useimmiten vanhempien ja ystävien kanssa. Merkittävä osa koululaisista ja opiskelijoista on saanut tukea ja apua koulusta terveydenhoitajalta, lääkäriltä, koulukuraattorilta tai -psykologilta. Opettajilta apua ilmoitti saaneensa noin 80 % opiskelijoista. (Kouluterveyskysely 2017.)

Vanhemmuuden tuki

Työn ja perhe-elämän yhteensovittaminen on lasten ja nuorten näkökulmasta tärkeä asia; vanhempien vapaa-ajan määrä ja työssä jaksaminen heijastuvat lasten ja nuorten kanssa vietettävään aikaan. Erilaiset työaika- ja työjärjestelyt, lapsiperheiden taloudelliset etuudet ja pienten lasten hoitojärjestelmä helpottavat työn ja perhe-elämän yhteensovittamista.

Vanhemmuuteen ja parisuhteeseen on Tampereella tukea saatavissa useissa eri palveluissa. Tärkeitä toimijoita kaupungin ohella ovat erilaiset yhdistykset, joiden järjestämää avointa toimintaa ja vertaistukea on tarjolla kaupungin eri alueilla. Kau-

punkki tukee järjestöjen toimintaa muun muassa toiminta-avustuksin. Perheiden tukemiseen jo lapsen odotusaikana ja pikkulapsivaiheessa on kehitetty moniammatillinen tiimipalvelu Keinu, jonka tarkoituksena on antaa apua perheen mahdollisiin ongelmiin jo siinä vaiheessa, kun ongelmat ovat vielä pieniä. Perheille on tarjolla eropalveluita ja niitä on kehitetty yhteistyössä seurakuntien ja järjestöjen sekä kaupungin toimijoiden kesken.

Osallisuus voidaan yksilön tasolla määritellä kokemukseksi, joka syntyy, kun tuntee kuuluvansa itselle merkitykselliseen ryhmään tai yhteisöön. Osallisuuteen liittyy myös tunne kuulluksi tulemisesta ja vuorovaikutuksesta. Kouluissa ja oppilaitoksissa oppilaiden/opiskelijoiden vuorovaikutus opettajien kanssa on kehittynyt myönteiseen suuntaan: Tampereella eri kouluasteilla 65–70 % nuorista kokee että opettaja on kiinnostunut oppilaan kuulumisista. (Kouluterveyskysely 2017.)

Tampereella lasten ja nuorten osallisuutta on kehitetty useiden vuosien ajan. Nuorisopalvelujen toiminnan lähtökohtana on nuoren itsensä suunnittelema ja toteuttama toiminta. Osallisuus on vahvana teemana varhaiskasvatussuunnitelmassa sekä esi- ja perusopetuksen opetussuunnitelmissa. Osallisuuden pitäisi olla jokaisen lapsen ja nuoren arkea. Edustukselliseen osallisuuteen Tampereella on mahdollisuuksia alakoululaisista alkaen: kouluissa oppilaskunnat, kaupunkitasolla lasten parlamentti ja nuorisovaltuusto. Lasten ja nuorten kokemusasiantuntijuutta hyödynnetään yhä enemmän eri palveluiden kehittämisessä. Esimerkiksi Taidekaari-kulttuurikasvatusero-ohjelmassa lapsia tuetaan niin aktiivisina kulttuurin ja taiteen toimijoina ja tuottajina kuin myös osallisina toiminnan suunnitteluun ja palautteen antamiseen. Osallisuus on kasvatusero-ajattelua, jossa lapsi kohdataan kokonaisuutena ja tasavertaisena.

Osallisuus, yhdenvertaisuus ja yhteisöllisyys

Tampereella asuu paljon monimuotoisia perheitä, ja monimuotoisuus haastaa kunnan järjestämiä palveluita. Perheiden tarpeet on otettava huomioon ja ymmärrettävä erilaisia taustoja. Erilaisiin ryhmiin kuuluvien lasten ja nuorten yhdenvertaisuutta edistetään koko kaupunkia koskevan yhdenvertaisuussuunnitelman lisäksi koulujen ja oppilaitosten tasa-arvo- ja yhdenvertaisuussuunnitelmien tavoitteiden mukaisesti. Vammaisten lasten ja nuorten osallistumisen mahdollisuuksia tuetaan huomioimalla esteettömyys ja saavutettavuus toimintaympäristöissä ja palveluissa. Oppilaitoskiinteistöjen peruskorjauksissa esteettömyys otetaan huomioon, ja uudet rakennettavat koulutilat ovat poikkeuksetta esteettömiä.

Lapsille ja nuorille tärkeitä yhteisöjä ovat perhe, ystäväporukka, harrastusporukka, luokka-, koulu- ja nettiyhteisö sekä suomalainen yhteiskunta. Lapset ja nuor-

ret kokevat kuitenkin paljon irrallisuutta luokka- ja kouluyhteisöissään: Tampereella perusopetuksessa olevista 36 % ei koe olevansa tärkeä osa luokkayhteisöä, vastaava osuus on lukioissa 45 % ja ammatillisessa koulutuksessa 33 %. Irrallisuus ja kiinnostymättömyys koulu- ja luokkayhteisöihin lisää koulutuksen keskeyttämisen riskiä toisella asteella. Toimintarajoitteiset, ulkomaista syntyperää olevat sekä kodin ulkopuolelle sijoitetut lapset ja nuoret kokevat enemmän irrallisuutta ja kiinnittyvät huonommin yhteisöihin. (Kouluterveyskysely 2017.)

Harrastaminen

Harrastaminen on lasten ja nuorten hyvinvointia edistävä ja suojaava tekijä. Vapaa-ajan harrastustoiminta tarjoaa positiivisen sosiaalisen ympäristön ja turvallisen aikuisen tukea omalle kasvulle. Harrastamisen kautta lapsilla ja nuorilla on mahdollisuus onnistumisen kokemuksiin ja uusien taitojen oppimiseen. Kouluterveyskyselyn (2017) tulosten mukaan tamperelaisista lapsista ja nuorista 82–93 %

*Oppiminen on hyvä asia. Matematiikasta oppii.
Pyöräilyä voi oppia. Lukemaan voi oppia.
Kaikkea ei tarvitse oppia, jos osaa jo.
- Liisa 2.lk.*

harrastaa jotakin vähintään kerran viikossa (osuus vaihtelee kouluasteittain). Tampereella on paljon harrastusmahdollisuuksia. Liikkuvan elämäntavan edistämiseksi kaupunki ylläpitää muun muassa kattavaa latuverkostoa, noin 150 luistelukenttää, neljää jäähallia, 31 uimarantaa, neljää uimahallia, tekonurmikenttiä ja maauimalaa. Tampereella toimii useita urheiluseuroja, jotka tarjoavat

mahdollisuuden tutustua ja harrastaa eri lajeja. Tampereen liikuntapalveluiden organisoima Nuorten treenit tarjoaa maksuttomia harrasteliikuntaryhmiä 11–29-vuotiaille nuorille. Nuorten liikuntaneuvonnassa annetaan yksilöllistä liikuntaneuvontaa terveyden ja hyvinvoinnin edistämiseksi.

Kouluissa tarjotaan maksutonta Harrastava iltapäivä -toimintaa (HIP), mikä osaltaan edistää pormestariohjelman tavoitetta *'jokaisella lapsella ja nuorella on harrastus'*. Tamperelaiset päiväkodit osallistuvat valtakunnalliseen Ilo kasvaa liikkuen- ja koulut Liikkuva koulu -ohjelmaan, joilla edistetään aktiivista toimintakulttuuria. Koulut toteuttavat Liikkuva koulu -ohjelman sisältöjä koulukohtaisten suunnitelmien mukaisesti. Päiväkodit kehittävät aktiivisempaa toimintakulttuuria pienin askelin omista lähtökohdistaan ja tarpeistaan. Kouluilla ja päiväkodeilla on myös mahdollisuus osallistua lukuvuoden aikana Liikkuva koulu ja Ilo kasvaa liikkuen -ohjelmien taitotunti ja liikuntapaikat tutuksi toimintoihin. Taitotunnit on rakennettu opetussuunnitelmasta ja varhaiskasvatussuunnitelman perusteista nousevien perusliikuntataitojen pohjalle. Perusliikuntataitojen hallitsemisella on yhteys niin motoristen, kognitiivisten kuin sosioemotionaalistenkin taitojen kehittymiselle. Lukuvuonna 2018–2019 taitotunteihin ja liikuntapaikat tutuksi -tunteihin osallistuu yli 1300 ryhmää. Myös kesäkerhoissa päivittäinen liikkuminen on yksi painopiste.

Liikunnan lisäksi tamperelaiset yhdistykset tarjoavat laajan kirjon tavoitteellisia harrastusmahdollisuuksia tuhansille lapsille ja nuorille.

Kaikilla tamperelaisilla esi- ja perusopetuksen oppilailta on mahdollisuus tutustua eri taidemuotoihin osana koulutyötä kulttuurikasvatusohjelma Taidekaaressa. Lastenkulttuurikeskus Rullassa vieraillee vuosittain n. 27 000 henkilöä. Kaupungissa toimii yhteensä 32 taiteen perusopetusta tarjoavaa oppilaitosta, jotka tarjoavat lapsille ja nuorille tavoitteellisesti tasolta toiselle etenevää taidekasvatusta. Tamperelaisista 7–18-vuotiaista lapsista 15 % on taiteen perusopetuksen piirissä. Kulttuurilähete on sosiaali- ja terveystalveluiden henkilökunnan taidelähtöinen työväline. Lähetteellä vahvistetaan tamperelaisten lapsiperheiden hyvinvointia ja madalletaan erilaisista sosiaalisista taustoista tulevien lapsiperheiden kynnystä päästä perheen vuorovaikutustaitoja ja yleistä hyvinvointia tukevien kulttuuripalveluiden vaikutuspiiriin.

Sosiaalinen media on yhä merkittävämmässä roolissa lasten ja nuorten arjessa. Sosiaalisessa mediassa ollaan vuorovaikutuksessa toisten kanssa, siellä jaetaan kuulumisia, osallistutaan ja vaikutetaan, mutta siellä voi myös kohdata vastoinkäymisiä, tulla loukatuksi tai kiusatuksi. (MLL: Lapsi sosiaalisessa mediassa.)

Kouluterveyskyselyn (2017) mukaan tamperelaisista 4.–5.-luokkalaisista 29 % on yrittänyt viettää vähemmän aikaa netissä, mutta ei ole onnistunut. Vastaava osuus yläkoululaisista on 23 %, lukiolaisista n. 18 % ja ammatillisessa koulutuksessa opiskelevista 18 %. Alakoululaisista 20 % on huomannut viettävänsä aikaa netissä vaikka ei ole huvittanut, yläkoululaisista 30 %, lukiolaisista 33 %, ammatillisessa koulutuksessa olevista 29 %. Alakoululaisista 4 % ei ole syönyt tai nukkunut netin takia, yläkoululaisista 12 %, lukiolaisista 8 % ja ammatillisessa koulutuksessa olevista 10 %. (Kouluterveyskysely 2017.)

Digitaalinen pelaaminen on osa lasten ja nuorten arkea. Pelaaminen voi olla ajanvietettä, hauskanpitoa ja joillekin se voi olla harrastus. Ongelmaksi pelaaminen voi kehittyä, jos se vaikuttaa kaverisuhteisiin ja sosiaalista vuorovaikutusta vähentävästi. Pelaamiseen liittyviä haittoja voivat olla fyysiset haitat, pelien sisällölliset haitat (etenkin nuoremmilla lapsilla aiheuttaen ahdistusta ja painajaisia) ja asiaton pelikäytös, jonka kohteena olevan voi olla vaikea sitä ehkäistä. (Meriläinen: Digitaalinen pelaaminen 2016.)

Yhdyskuntasuunnittelulla tuetaan kaupunkilaisten hyvinvointia ja turvallisuutta. Tampereen Kantakaupungin yleiskaava 2040 -ehdotuksessa keskuspuistoverkoston alueita ja virkistysyhteyksiä on varattu noin 21 % maa-alasta kantakaupungin eri puolille. Tavoitteena on, että jokaisella kaupunginosalla on omaleimainen keskuspuisto. Tampereen puistoleikkipaikkoja koskevassa Viherpalveluohjelmassa 2012–2020 esitetään tavoitella kaupungin leikkipaikkatarjonnasta vuonna 2020. Ohjelmoinnin avulla toteutetaan monipuolinen, turvallinen ja helposti saavutettava sekä riittävän laaja leikkipaikkaverkosto.

Peruskoululaiset kulkevat itsenäisesti kouluun varsin paljon kestäväillä liikku mistavoilla eli kävellen, pyöräillen ja joukkoliikenteellä. Kantakaupungin liikennejärjestelmää kehitetään kestävien liikkumismuotojen eli kävelyn, pyöräilyn ja joukkoliikenteen kulkutapaosuuden kasvattamiseksi. Useiden päiväkotien ja koulujen lähetyville lisätään vuoden 2018 aikana 30 km/h -nopeusrajoituskyttilä, joilla pyritään tuomaan turvallisuutta pienten lasten kulkemiseen.

Koulujen ja päiväkotien sisäilmakysymykset ovat nousseet esille. Sisäilmaongelmien korjaamiseksi Tampereen Tilapalveluissa on ollut joitakin vuosia käytössä vakioimuotoinen sisäilmatyöryhmyöskentely. Tämän prosessin kuluessa ongelmat tutkitaan ja analysoidaan, tehdään johtopäätökset, suoritetaan tarvittavat korjaukset sekä toteutetaan jälkiseuranta. Tampereen 142 koulusta ja päiväkodista kolmasosa oli sisäilmaprosessissa syksyllä 2017.

Kaupunkilaisten kokemuksia turvallisuudesta kartoitettiin keväällä 2017 tehdyllä turvallisuuskyselyllä, johon vastasi 440 asukasta eri kaupunginosista. Vastaajat kokevat suurimmaksi turvallisuutta heikentäväksi huolenaiheeksi huumeista ja muista päihteistä johtuvat ongelmat ja häiriökäyttäytymisen sekä syrjäytymisen, joihin myös toivotaan tehokkaita toimenpiteitä.

Sosiaalinen media ja pelaaminen

Kaupunkiympäristö

Yksinäisyys ja kiusaaminen

Lasten ja nuorten kokema yksinäisyys on yksi suurimmista hyvinvointia uhkaavista tekijöistä. Tamperelaisista alakoululaisista noin 3 % kokee itsensä yksinäiseksi, vastaavasti yläkoulussa ja toisen asteen koulutuksessa osuus on noin 10 %. Lähes kaikilla alakoululaisilla on vähintään yksi hyvä kaveri, mutta yläkoululaisista ja opiskelijoista noin joka kymmenennellä ei ole yhtään läheistä ystävää. Pojat ovat useammin ilman läheistä ystävää, mutta tytöt kokevat enemmän yksinäisyyttä.

Yksinäisyys on subjektiivinen, negatiivinen ja kuormittava olotila, joka heikentää elämänlaatua ja hyvinvointia, ja on riskitekijä fyysiselle ja psyykkiselle terveydelle. Yksinäisyydellä on yhteys ahdistuneisuuteen yläluokilla ja toisen asteen koulutuksessa. Ystävättä olemisella on yhteys muun muassa koettuun terveyteen ja hyvinvointiin, koulunkäynnin vaikeuksiin ja päihteiden käyttöön. Nuorilla vertaisryhmään kuuluminen on tärkeää, jokainen tarvitsee myönteistä yhteyttä toisiin ihmisiin. Lasten ja nuorten yksinäisyys on keskeinen haaste terveyden ja hyvinvoinnin edistämisessä. (Kouluterveyskysely 2017.)

Lasten ja nuorten suuret elämänmuutokset, esimerkiksi koulun vaihtaminen, vanhempien ero tai uusperheen muodostuminen, voivat muuttaa kaverisuhteita ja vaikuttaa myös yksinäisyyden kokemuksiin. Kiusatuksi tuleminen ja yksinäisyyden

tunne ovat yleisempiä kodin ulkopuolelle sijoitetuilla ja ulkomailla syntyneillä lapsilla ja nuorilla. (Kouluterveyskysely 2017.)

Lasten ja nuorten sosiaalisiin suhteisiin liittyy riskitekijöinä muun muassa kiusaaminen ja väkivalta, joita mm. varhaiskasvatus, esiopetus ja koulu pyrkivät ehkäisemään laatimalla suunnitelmat ja toimenpiteet kiusaamisen ja väkivallan ehkäisemiseksi. Koulukiusaaminen lisää turvattomuuden tunnetta ja on vakava uhka terveydelle, hyvinvoinnille ja koulumotivaatiolle. Kiusaaminen vaikuttaa kouluviihtyvyyteen ja heikentää opintosuorituksia sekä aiheuttaa poissaoloja. Kiusatuilla on keskimääräistä enemmän ihmissuhdeongelmia, itsetunto-ongelmia ja erilaisia psyykkisiä ongelmia. Kiusatut kokevat usein samanaikaisesti myös yksinäisyyttä sekä erilaista oireilua kuten masentuneisuutta ja ahdistuneisuutta. Toistuva

koulukiusaaminen kohdentuu useammin muun muassa niihin nuoriin, joilla on fyysinen tai kognitiivinen toimintarajoite tai jotka ovat sijoitettuna kodin ulkopuolelle tai koettu sukupuoli on muu kuin ilmoitettu. (Kouluterveyskysely 2017.)

Koulukiusaaminen on yleisempää alakouluissa, joissa lähes joka kymmenes on kokenut tullessaan kiusatuksi vähintään kerran viikossa. Ammatillisessa koulutuksessa vastaava osuus on noin 5 %, lukioissa noin 1 %: Tampereella toistuva kiusaaminen on hieman yleisempää kuin Suomessa keskimäärin lukuun ottamatta lukioita. Usein kiusaaminen liittyy esimerkiksi ulkonäköön, sukupuoleen, ihonväriin, kulttuuritaustaan, vammaisuuteen, perheeseen tai uskontoon. Näissä tilanteissa kiusaamisen seuraukset voivat olla vakavampia, koska uhrin voi olla mahdotonta muuttaa asioita, jonka vuoksi häntä kiusataan. (Kouluterveyskysely 2017.)

Lasten ja nuorten päihdekokeiluissa ja käytössä on tapahtunut muutosta viime vuosina. Raittiiden tamperelaisnuorten osuus on kasvanut ja humalahakuinen ja säännöllinen alkoholin käyttö on vähentynyt. Tytöt ja nuoret naiset ovat yhä hieman raittiimpia kuin pojat ja nuoret miehet, mutta erot ovat tasoittuneet. (Kouluterveyskysely 2017.)

Myös tupakointi on vähentynyt huomattavasti, etenkin ammatillisessa koulutuksessa. Tampereella opiskelevista vuonna 2013 tupakoi päivittäin 30 %, vuonna 2017 osuus oli 16 %. Sen sijaan nuuskan käyttö on lisääntynyt etenkin ammattiin opiskelevilla pojilla. Alakoululaisista tytöistä 3 % ja pojista 7 % on kokeillut jotain tupakkatuotetta. Kannabiksen kokeilu on lisääntynyt vuodesta 2006, mutta pysynyt vuodesta 2013 alkaen samalla tasolla. Yläluokkalaisista 8 %, lukiolaisista 16 % ja ammattiin opiskelevista 28 % oli kokeillut kannabista. Noin puolet nuorista arvioi, että Tampereella on helppo hankkia huumeita. (Kouluterveyskysely 2017.)

Lapsen ja nuoren psyykinen hyvinvointi on keskeisen tärkeää niin kehityksen, onnistuneen oppimisen ja opiskelun kuin kokonaisyhyvinvoinninkin näkökulmasta. Nuoruuden ikävaihetta leimaa nopea fyysinen, psyykinen ja sosiaalinen kasvu ja kehitys. Nuoruudessa koetaan myös muutoksia suhteessa omaan seksuaalisuuteen, vanhempiin, kaveripiiriin ja omaan persoonaan. Ajoittain hyvin nopeat muutokset voivat hämmäntää nuorta. Tavallisia ovat yksittäiset tunne-elämän oireet, jotka heijastavat eri kehitysvaiheita. Nuoruusiän kehitys on yksilöllistä. Joillakin kuohuntavaihe näkyy ulospäin voimakkaana, joillain taas se ei välttämättä näy lainkaan. Erilaiset nuoret tarvitsevatkin erilaista tukea: toinen tarvitsee suojelua vaaroilta ja toinen rohkaisua itsenäistymiseen. Mielenterveyden häiriöt ovat yleisiä ja monet häiriöt ilmaantuvat ensi kertaa nuoruudessa. Eri tutkimusten mukaan noin 20–25 % nuorista kärsii jostain mielenterveyden häiriöstä ja ne ovat koululaisten ja nuorten aikuisten tavallisimpia terveysongelmia. Erilaisia häiriöitä voi olla useampia samanaikaisesti.

Taloudellinen köyhyys on monen lapsiperheen arkea Tampereella. Suomessa hieman yli 10 % lapsista elää köyhyydessä. Köyhyys- ja syrjäytymisriskissä elävien osuus on noin 15 %. Yksinhuoltajaperheissä köyhyysaste on korkea, mutta viime vuosina köyhyyden kasvu on ollut suurinta kahden huoltajan pikkulapsiperheissä. Köyhyyden taustalla lapsiperheissä on työttömyyttä, niukkaa koulutusta ja työelämän muutos. Köyhissä perheissä huoltajilla on usein matala tai niukka koulutus, mutta myös korkea-koulutettujen huoltajien perheissä köyhyys on ollut kasvussa.

Tampereen koko väestöstä pienituloisten osuus on hitaasti laskenut. Vuonna 2016 pienituloisia oli noin 17 %, kun luku vuonna 2010 oli vielä 18 %. Tilastojen mukaan samalla pitkäaikaisesti pienituloisten osuus on Tampereella 2000-luvun alusta lähes kaksinkertaistunut. Vuonna 2016 heitä Tampereella oli 9 %, kun määrä vuonna 2000 oli vielä 5 % väestöstä. Samalla huolta pienituloisuuden ja pitkittyneen pienituloisuuden trendeissä aiheuttaa se, että osuudet Tampereella ovat edelleen koko maan keskiarvoa suuremmat. Tilastokeskuksen mukaan Tamperelaisista alle 18-vuotiaista 15 % asuu perheissä, jotka lasketaan pienituloisiksi, kun taas vastaava osuus kaikista Suomen alaikäisistä on 12 %. Tampereen lapsiperheistä 32 % asui vuonna 2016 ahtaasti, kun kaikkien Tampereen asukkaiden kohdalla määrä oli 8 %. Samalla Tampereen lapsiperheistä 26 % oli yhden vanhemman perheitä.

Päihteiden käyttö

Mielenveys

Perheiden taloudellinen tilanne ja eriarvoistuminen

Hyvä päivä on, jolloin ei tarvitse stressata mitään. Hyvänä päivänä kaikki on hyvin. Hyvän päivän jokainen voi viettää, missä sitten onkin. Hyvä päivä voi olla vaikka perheen seurassa tai kavereiden. Hyvän päivän voi estää esimerkiksi huonot uutiset tai olotila tai jopa kiusaaminen.
- Jasmin 7.lk.

Köyhyyden tekee ongelmalliseksi sen mahdollisuus periytyä sukupolvelta toiselle. Tämä näkyy esimerkiksi siinä, että lapsuuden kodin taloudelliset ongelmat ja aikuisiän köyhyys ovat toisiinsa yhteydessä. Tulotason periytymisen on todettu olevan kaikkein vahvinta sen ääripäissä eli pienituloisuus ja suurituloisuus periytyvät kaikkein eniten. Köyhyyden periytymisen on myöskin todettu 2000-luvulla voimistuneen, johtuen todennäköisesti osin 1990-luvun lamasta. Lapsiin, nuoriin ja lapsiperheisiin vaikuttamalla on mahdollista ennaltaehkäistä köyhyydestä johtuvia negatiivisia vaikutuksia. (Eskelinen & Sironen 2017.)

THL on tehnyt tutkimuksen sosiaalisesta kestävydestä Helsingin, Turun ja Tampereen kaupunkiseuduilla vertaillen vuosina 2005–2014 asumista, segregaatiota ja tuloeroja. Tutkimuksessa on todettu kaupunkeihin keskittyvän suurimmat tuloerot. Tutkimuksen mukaan Tampereella tulotason alueellinen eriarvoistuminen on vahvistunut kuten myös etninen eriytyminen. Lasten osalta etninen eriytyminen on ollut vahvempaa kuin työikäisessä väestössä. (Saikkonen ym. 2018.)

3. IKÄRYHMÄT

**YHDESSÄ LEIKKIEN
0-5-VUOTIAAT**

**YHDESSÄ OPPIEN JA HARRASTAEN
6-12-VUOTIAAT**

**YHDESSÄ KAVEREIDEN KANSSA
13-15-VUOTIAAT**

**YHDESSÄ AIKUISTUEN
YLI 16-VUOTIAAT**

4. YHDESSÄ LEIKKIEN 0-5-VUOTIAAT

Lapsen hyvinvointi syntyy hyvinvoivassa perheessä. Vanhempien hyvä parisuhde on perheen hyvinvoinnin perusta. Perheeksi kasvaminen alkaa jo vauvaa odottaessa. Odottavan äidin vointi heijastuu myös syntyvän lapsen terveyteen ja hyvinvointiin. Yhdessä eletty ja koettu arki, muun muassa yhteiset mukavat ruokailuhetket, on tärkeää lapsen ja vanhemmuuden kehityksen kannalta. On tärkeää, että lapselle kehittyy hyvä perusturvallisuus. Turvallinen kiintymyssuhde ja vuorovaikutus lapsen ja vanhemman välillä luo pohjan lapsen psyykkiselle kehitykselle ja hyvinvoinnille sekä sosiaalisille ja kielellisille taidoille. Iän myötä myös kaverisuhteiden merkitys kasvaa.

Neurolapalvelut

Äitiys- ja lastenneurolapalvelut tarjotaan kaikille lasta odottaville ja pikkulapsiperheille. Suun terveydenhuollon ennaltaehkäisevät palvelut ovat osa neurolapalveluiden kokonaisuutta. Hyvinvointineurolan toimintamallissa sama terveydenhoitaja seuraa ja tukee perheen hyvinvointia raskauden alusta kouluiän kynnykselle asti. Ensimmäistä lastaan odottaville perheille tarjotaan perhevalmennusta, oman neurolan terveydenhoitajan kotikäynti sekä maksuttomia perhetyöntekijän käyntejä. Kotikäyntejä tekevät tarvittaessa myös neurolan kotikäyntityöhön keskittyvät terveydenhoitajat. Vanhemmaksi kasvuun ja varhaiseen vuorovaikutukseen on mahdollista saada ohjausta ja hoitoa neurolapsykologeilta osana äitiys- ja lastenneurolapalveluita. Perheitä kannustetaan myös vertaistuen piiriin. Neurolapalveluissa hyödynnetään digitalisaatiota muun muassa sähköisen äitiyskortin, vanhemmuutta tukevan interaktiivisen nettisivuston ja chat-palvelun muodossa. Voimaperheet-toimintamallissa 4-vuotiaiden perheillä on mahdollisuus saada netti- ja puhelinvalmennusta haastavasti käyttäytyvän lapsen kanssa toimimiseen. Lapsen hyvinvoinnin, terveyden ja kehityksen arvioinnissa ja tukemisessa ovat mukana tarvittaessa myös neurolapsykologit, puhe-, fysio-, toiminta- ja ravitsemusterapeutit, lasten ja nuorten poliklinikan erikoislääkärit sekä perheneurolan eri ammattiryhmät. Neurolapalveluiden kokonaisuus on kuvattu sosiaali- ja terveyslautakunnan hyväksymässä toimintaohjelmassa.

Jokaisella alle kouluikäisellä on oikeus saada varhaiskasvatusta, jota järjestetään päiväkodissa, perhepäivähoidossa tai kerho- ja leikkitoimintana. Tavoitteena on tukea lapsen kasvua, kehitystä ja oppimista sekä edistää hyvinvointia. Kaikille lapsille laaditaan henkilökohtainen varhaiskasvatussuunnitelma yhdessä lapsen huoltajien kanssa.

Varhaiskasvatuksessa toteutetaan lapsen leikkiin, liikkumiseen, taiteisiin ja kulttuuriperintöön perustuvaa monipuolista pedagogista toimintaa ja mahdollistetaan myönteiset oppimiskokemukset. Tavoitteena on edistää yhdenvertaisuutta ja sukupuolten tasa-arvoa sekä antaa valmiuksia ymmärtää ja kunnioittaa yleistä kulttuuriperinnettä sekä kunkin kielellistä, kulttuurista ja katsomuksellista taustaa. Varhaiskasvatus kehittää lapsen yhteistyö- ja vuorovaikutustaitoja, edistää lapsen toimimista vertaisryhmässä sekä ohjaa eettisesti vastuulliseen ja kestävään toimintaan, toisten ihmisten kunnioittamiseen ja yhteiskunnan jäsenyyteen. Osana varhaiskasvatusta järjestetään toiminnallisia perhekerhoja lapsille ja heidän huoltajilleen kaupungin eri alueilla. Perhekerhot toimivat myös vanhemmuutta tukevinä vertaisryhminä.

Perheitä tuetaan myös järjestämällä vauvauinteja (vuosittain 440 perhettä), varhaisa taidekasvatusta, kuten vauvojen värikylypyjä, isä-vauva-sirkusta ja muskareita. Muun muassa pienten lasten kirjojen lainamäärät ovat kasvaneet 13 % viimeisen kolmen vuoden aikana. Tampereen kaupungin liikuntapalveluiden perheliikunta-toiminta alkaa syksyllä 2018. Palveluja kehitetään pienten lasten erityistarpeista käsin. Kulttuuri- ja vapaa-aikapalvelut tekevät yhteistyötä perhetyön ja neuvolapal-

Varhaiskasvatus

Perhepalvelut

velujen kanssa, jotta perheet ja palvelut löytäisivät toisensa varhaisessa vaiheessa. Monilla järjestöillä on suuri rooli perheiden aktiivisen elämän tukemisessa. Varhaiskasvatus on mukana valtakunnallisessa Ilo kasvaa liikkuen -ohjelmassa.

Pikkulapsiperheiden auttamiseksi on kehitetty monialaisen yhteistyön muotoja. Tällaisia ovat esimerkiksi perhepalveluiden palveluohjauksen Pyydä apua -nappi, lapsiperheiden tiimipalvelu Keinuu ja Lape -muutosohjelman osana pilotoitava Lapsen puheeksi -toimintamalli. Perheneuvola palvelee tamperelaisia lapsiperheitä lapsen kasvuun ja kehitykseen liittyvissä kysymyksissä ja perheen vuorovaikutusongelmissa.

Perhepalveluissa alle kouluikäisten lasten perheille tarjottavia peruspalveluja ovat kotipalvelu, lapsiperheiden sosiaalityö, perhetyö, perheoikeudellisten palvelujen työ, tukiperhetoiminta ja palveluohjaus.

Palveluohjaus Palveluohjaus on yksi lapsiperheiden sosiaalipalveluiden matalan kynnyksen palveluista. Palveluohjaajaan voi olla yhteydessä joko asiakas suoraan tai asiakkaan luvalla hänen peruspalveluissa oleva työntekijänsä. Palveluohjaajat koordinoivat, innovoivat, konsultoivat ja etsivät yhdessä asiakkaan kanssa heille sopivia palveluja joko kaupungin omista tai järjestöjen, yhdistysten, säätiöiden yms. järjestämistä palveluista. Palveluohjaajat tekevät tiivistä yhteistyötä eri toimijoiden kanssa.

Kotipalvelu ja perhetyö Lapsiperheiden kotipalvelun ja perhetyön tehtävänä on tukea asumiseen, perheen henkilökohtaiseen hoivaan ja huolenpitoon, lastenhoitoon ja kasvatukseen sekä tavanomaiseen elämään kuuluvien tehtävien ja toimintojen suorittamista. Palvelua myönnetään perheille, joissa on alle 18-vuotias lapsi, painopisteenä alle kouluikäisten lasten perheet.

Sosiaalityö Lapsiperheiden sosiaalityössä asiakkaille tehdään sosiaalihuoltolain mukaisia palvelutarpeen arviointeja, jolloin arvioidaan lapsen ja perheen tuen tarvetta ja järjestetään perheelle tarvittavat palvelut.

Perheoikeudellinen toiminta ja lastensuojelu Perheoikeudellisten palveluiden tehtävänä on tehdä isyys selvityksiä, sopimuksia lapsen tapaamis- ja huoltoasiassa, laatia olosuhdeselvityksiä ja järjestää tarvittaessa lapselle valvottuja tapaamisia.

Lastensuojelun palveluja tarjotaan lapselle, jonka kasvuolosuhteet vaarantavat hänen kasvuaan ja kehitystään tai joka itse käyttäytymisellään vaarantaa niitä. Lastensuojelun palveluita ovat avohuollon, sijaishuollon ja jälkihuollon sosiaalityö sekä lastensuojelulaitoksissa tehtävä työ. Avohuollon tukitoimien tarkoituksena on tukea perhettä ja vanhempia lapsen hoidossa ja huolenpidossa. Tukitoimia ovat esimerkiksi tehostettu perhetyö, perhekuntoutus ja avohuollon sijoitus. Mikäli nämä tukitoimet eivät riitä tai ole mahdollisia, viimesijainen keino on lapsen huostaanotto ja sijoittaminen sijaishuoltoon. Usein huostaanoton taustalla on vanhempien vakavia mielen-terveys- ja päihdeongelmia tai lapsen pahoinpitelyä.

Perhekeskustoiminta pikkulapsiperheille Valtuustokaudella kehitetään pikkulapsiperheiden varhaisen vaiheen palveluja matalan kynnyksen perhekeskusmallin mukaisesti. Perhekeskuksessa toimii moniammatillisessa yhteistyössä lapsiperheiden sosiaali- ja terveydenhuollon palveluja, esimerkiksi äitiys- ja lastenneuvola, kotipalvelu, perhetyö ja lapsiperheiden sosiaalityö. Perhekeskus muodostuu palveluiden verkostosta. Palveluita tarjotaan useissa eri toimipisteissä eri puolilla kaupunkia. Perhekeskustoimintamallin osana kokoon-
tuvat lapsiperheiden matalan kynnyksen moniammatillisen tuen KEINU-tiimi.

Perhekeskus tarjoaa tukea parisuhteeseen ja vanhemmuuteen. Vanhemmille on tarjolla esimerkiksi eroasioihin, väkivaltatilanteisiin ja taloudellisiin asioihin liittyvää ohjausta ja neuvontaa. Perhekeskuksissa kehitetään myös muita paikallisesti tarvittavia palvelumuotoja, vaikkapa Hervannan alueella monikulttuurisuuteen liittyviä palveluja. Perhekeskuksissa järjestetään lapsille ja perheille toimintaa yhteistyössä järjestöjen ja seurakuntien kanssa. Perhekeskuksissa perheille tarjotaan kohtaamispaikkoja, joissa voi tavata eri alojen ammattilaisia tai muita perheitä vertaistukea saadakseen. Tampereella tämän tyyppistä toimintaa on Perheiden talolla (mm. palveluohjausta, vertaisryhmiä, neuvolakioski), Koilliskeskuksen hyvinvointikeskuksessa, Tesoman hyvinvointikeskuksessa ja Hervanta-Vuores -alueella, jossa perhekeskustoiminta aloitettiin pilottimuotoisena osana Lape-hanketta vuonna 2017.

Alle kouluikäisten lasten perheissä riskitekijät liittyvät usein vanhemmuuden haasteisiin. Pienten lasten vanhemmilla ei aina ole riittäviä vanhemmuustaitoja, vanhemmilla voi olla omia jaksamisen tai elämänhallinnan ongelmia, mielenterveys- tai päihdeongelmia tai haasteita parisuhteessa. Pienten lasten vanhempien erot ovat myös yleisiä, mikä heijastuu monilla tavoin lapsen elämään muun muassa huolto- ja tapaamisjärjestelyinä ja niihin liittyvinä riitoina. Yksinhuoltajuus voi aiheuttaa kuormitusta vanhemmuudelle. Vanhemmuutta tukevia luonnollisia verkostoja ei ole riittävästi, jotta perheet saisivat apua omilta läheisverkostoiltaan. Yhä enemmän on perheitä, joissa vanhemmilla on työttömyyttä ja kuormittavia taloudellisia ongelmia. Toisaalta vanhemmat voivat olla ylikuormittuneita omien töidensä takia ja tämä heijastuu haitallisesti perhe-elämään.

Varhaiseen tukeen panostaminen on sekä inhimillistä että kustannustehokasta. Palveluiden kokonaiskehittämisessä huomio on matalan kynnyksen ja varhaisen tuen palveluissa sekä varhaisissa vuosissa ja perheen tukemisessa. Vanhemmaksi kasvua ja varhaista vuorovaikutusta tukemalla voidaan ehkäistä lapsen psykiatrisia ja kognitiivisia ongelmia myöhemmin. Myös lapsiperheiden avioerojen ehkäisemisellä voidaan vaikuttaa lasten ja nuorten hyvinvointiin pitkällä aikavälillä. Tukea vanhemmuuteen voidaan tarjota muun muassa perheiden matalan kynnyksen kohtaamispaikoissa, joissa vanhemmat voivat tavata muita vanhempia lapsineen, verkostoitua ja saada vertaistukea. Vanhemmuutta voidaan tukea myös lapsiperheiden kotipalvelussa ja monialaisissa Keinu-tiimeissä, joissa perheet voivat saada apua ongelmien ollessa vielä pieniä. Perhekeskustoimintamallissa kehitetään eri toimijoiden yhteistyötä vastaamaan aiempaa paremmin perheiden tarpeisiin periaatteella ”asiakas on aina oikealla ovella”.

Tampereella lastensuojelupalveluita kehitetään kohti lastensuojelun systeemistä toimintamallia. Mallissa systeeminen ajattelu ja monitoimijainen tiimityöskentely ohjaavat työskentelyä korostaen lapsen ja perheen osallisuutta ja kohtaamista. Perheterapeutti osallistuu tiimikokouksiin tuoden systeemistä näkökulmaa, perheterapeutista ymmärrystä ja lähestymistapoja lapsen ja perheen avuksi. Reflektiivinen työote, lapsilähtöisyys ja suhdeperustaisuus ovat työskentelyn keskiössä.

4.1

Lasten kehityksen ja hyvinvoinnin riskitekijät ja haasteet

Haluaisin, että päiväkodissa ei tarvitsisi mennä suoraan ulos, vaan pääsisi ensin sisälle.

- Eelis 5v.

Elämässä on kivaa leikkiminen.

- Iida 4v.

Läheiset ihmissuhteet ovat yksi tärkeimmistä lapsen kasvuympäristön hyvinvointia tuottavista ja suojaavista tekijöistä. Jokaisella lapsella on oltava joku turvallinen, luotettava aikuinen, jolle voi puhua mieltä painavista asioista. Lapsen vanhemmillä on ensisijainen vastuu lapsen kasvusta ja kehityksestä, mutta tärkeitä lapsen elämän aikuisia ovat myös sukulaiset, perheen muu lähipiiri ja kasvuympäristössä toimivat ammattilaiset.

- Tampereen Lasten ja nuorten hyvinvointisuunnitelma

KEHITTÄMISKOHDE	Vastuutaho(-t)	AIKATAULU
<p>Perhekeskustoimintamallin kehittäminen (Hervanta-Vuores -pilotti)</p> <ul style="list-style-type: none"> • vanhemmuuden ja parisuhteen tukeminen • kohtaamispaikkatoiminnan kehittäminen • palveluohjauksen kehittäminen • Lapset puheeksi -toimintamallin käyttöönotto ja Luo luottamusta, suojele lasta -verkkokoulutus • eropalveluiden kehittäminen • yhdyspinnat erityistason palveluihin ja aikuisten palveluihin <p>Toimintamallin laajentaminen koko kaupunkiin</p>	Tampereen Lape -ryhmä, kasvatus- ja opetuspalvelut, sosiaali- ja terveystyö, kulttuuri- ja vapaa-aikapalvelut	2018–2020
Perheliikuntalähetteen kehittäminen pienten lasten perheille yhdessä kulttuurilähetteen kanssa	Kulttuuri ja vapaa-aikapalvelut	2019–2020
Vauvauinnin tarjonnan lisääminen	Kulttuuri ja vapaa-aikapalvelut	2019
Varhaiskasvatuksen henkilökunnalle järjestetään koulutusta huoltajien päihteiden käyttöön ja rahapeelaamiseen liittyen	Terveystyön ja hyvinvoinnin edistämisen tiimi	2019–2020
Neuvolapsykologipalveluiden kehittäminen vanhemmuuden ongelmien ehkäisyyn ja hoitoon jo raskausaikana ja synnytyksen jälkeen, tavoitteena psykologisten tutkimusten odotusajan lyheneminen	Avo- ja asumispalvelut/ Vastaanottopalvelut	2019–2020
Systeemisen lastensuojelun toimintamalli: Lapsiperheiden sosiaaliammattilaisten henkilöstöä koulutetaan toimimaan systeemisen lastensuojelun toimintamallin mukaisesti. Malli otetaan käyttöön asteittain siten, että yhä useampi asiakasperhe pääsee systeemisen mallin mukaisen työskentelyn piiriin.	Avo- ja asumispalvelut, Lasten, nuorten ja perheiden palvelut	2018–2020
Vahvistetaan ammattilaisten osaamista kaltoinkohdellun lapsen (ml. seksuaalinen häirintä) tunnistamiseen ja hoitoon.	Lape-ryhmä, lapsiasiamies, varhaiskasvatus	2019
Ruokakasvatuksen vahvistaminen läpi varhaiskasvatuksen	Kasvatus- ja opetuspalvelut, Tampereen Voimia	2018–2020

5. YHDESSÄ OPPIEN JA HARRASTAEN 6-12-VUOTIAAT

Alakouluikäinen lapsi alkaa olla monessa asiassa itsenäinen ja myös nauttii lisääntyneestä itsenäisyydestään. Lapsi tarvitsee kuitenkin yhä päivittäistä huolenpitoa, hellyyttä, rohkaisua ja kiitosta. Yhteiset arjen hetket ja aikuisten aito kiinnostus lapsen tekemisiin ja mielipiteisiin ovat merkittäviä koululaisen kasvuille ja kehitykselle. Perheen yhteiset ruokailuhetket ovat osa säännöllisestä päivärytmistä huolehtimista ja samalla hyvä hetki päivän kuulumisten jakamiseen.

Esiopetus ja koulu Esiopetus ja koulu ovat tärkeä osa lapsen elämää. Koulun pedagogisen toiminnan kehittäminen tukee kaikkia oppilaita. Esimerkiksi joustavan, tuetun oppimisympäristön kehittäminen esi- ja alkuopetuksen yhteistyönä tukee pientä koululaista. Toiminta antaa yksilöllisemmin aikaa kehittyä, kasvaa, onnistua - oppia koululaisen työskentelytaitoja ja oppia yhteisön kaveritaitoja. Joustava koulupolku alkuopetuksen aikana antaa lisää aikaa sopivien tukimuotojen löytämiseen ja koulupolun suunnitteluun.

Kouluikäisille tärkeää on kaikki koulujen yhteydessä tapahtuva vapaa-ajan toiminta, muun muassa. HIP-toiminta (harrastava iltapäivä), aamu- ja iltapäiväkerhot (Eppu-kerhot) ja muu järjestöjen järjestämä toiminta. Tampereella koulujen yhteydessä järjestettävää toimintaa kehitetään yhteistyössä kulttuuri- ja vapaa-aikapalveluiden kanssa ja näin ollen mahdollisimman monella lapsella on mahdollisuus päästä palveluiden piiriin. Kaupunki tukee yhdistysten toteuttamaa harrastustoimintaa muun muassa toiminta-avustuksilla ja tarjoamalla tiloja edullisesti käyttöön. Kulttuurilähete-toiminta on osoittautunut hyväksi toimintamalliksi. Myös huoltajille järjestetään koululla toimintaa, kuten esimerkiksi teemalliset vanhempainillat ajankohtaisista kasvatukseen liittyvistä teemoista (muun muassa nuorten päihteiden käyttö tai nettikäyttäytyminen).

Lapsi ja ympäristö 6-12-vuotiaana lapsi oppii hahmottamaan elinympäristöään vaihteittain. Alkuopetuksen aikana hahmottuu käsitys lähiympäristöstä ja koulutiestä. Iän karttuessa elinympäristö laajenee niin, että lapsi ymmärtää oman asuinalueensa ja kaupun-

ginosan lisäksi harrastusten myötä tutuksi tulleet reitit ja palvelut. Vähitellen lapsi hahmottaa jo koko kaupungin ja sen tarjoamat palvelut kulkiessaan itsenäisesti.

Lapset havainnoivat vähitellen erilaisia asioita ympärillään ja muodostavat mielipiteitään kokemustensa myötä. Heille annetaan mahdollisuuksia vaikuttaa kotikaupunkinsa asioihin ikätason mukaisesti sekä alueellisesti että koko kaupungin laajuisesti esimerkiksi Tampereen Lasten Parlamentin toiminnan kautta. Alakoulukäisille vaikuttamisen taitoja ja mahdollisuuksia opetetaan koulun lisäksi myös nuorisopalvelujen vapaa-ajan harrastusmahdollisuuksien kautta. Tavoitteena on tukea aktiiviseksi kansalaisiksi kasvamista ja luoda lapsille valmiuksia omaehtoiseen toimintaan murrosikäiseksi tullessaan.

Tamperelaislapset pääsevät osalliseksi monista kaupungin tarjoamista palveluista esiopetuksen ja koulun kautta. Taidekaaren kulttuurikasvatustoiminta alkaa, ja kirjasto kutsuu kaikki 1–2-luokat kirjastoon ja eskarit mediakasvatustuokioihin tietotoreille.

Koululuokissa ja ryhmissä tehtävä ehkäisevä oppilashuoltotyö tavoittaa parhaimmillaan valtaosan ikäluokasta. Oppilaiden vastaukset hyvinvointikyselyihin tuovat esiin heidän kokemansa haasteet luokassa/koulussa ja auttavat suuntaamaan oppilashuoltotyötä sekä yhteisö- että yksilötasolla. Näitä kyselyjä toteutetaan vuosittain, jotta oppilaat tulevat kuulluksi ja yhteisöä tai yksilöä kuormittaviin asioihin tartutaan moniammatillisesti.

Oppilashuoltoa toteutetaan ensisijaisesti ennaltaehkäisevänä ja koko kouluyhteisöä tukevana yhteisöllisenä oppilashuoltona. Tästä työstä vastaa koulun yhteisöllinen oppilashuoltoryhmä. Tämän lisäksi oppilailla on oikeus yksilökohtaiseen

Taidekaari

Oppilashuoltotyö

oppilashuoltoon, jota toteutetaan yhteistyössä oppilaan ja hänen huoltajansa kanssa. Tarvittaessa oppilaan tueksi kootaan monialainen asiantuntijaryhmä. Oppilashuoltotyössä otetaan huomioon lapsen edun ensisijaisuus.

Koulupsykologi- ja -kuraattoripalvelut

Oppilashuollon palveluja ovat psykologi- ja kuraattoripalvelut sekä kouluterveydenhuollon palvelut. Koulupsykologit ja -kuraattorit toimivat kouluilla rehtorien alaisuudessa, ja palvelujen koordinointi tapahtuu kasvatus- ja opetuspalveluiden hallinnossa. Kahdessa yksityisessä koulussa ja valtion koulussa palvelut tuotetaan itse. Koulupsykologi- ja koulukuraattoripalvelujen tulee pysyä lähellä lasten toimintaympäristöä.

Oppilas- ja opiskelijahuoltolain mukaan oppilaan tulisi päästä koulupsykologin tai -kuraattorin vastaanotolle seitsemän työpäivän kuluessa yhteydenotosta, kiireellisissä tilanteissa samana tai seuraavana päivänä. Pääsääntöisesti kaikki kiireelliset asiakkaat on kyetty vastaanottamaan määräajassa. Määräaikojen ylityksiä (lv 2017-18) on tullut koulupsykologeille uusien asiakkaiden osalta enemmän (18 %) kuin koulukuraattoreille (5 %). Tavoitteena on pystyä vastaamaan asiakastyön tarpeisiin määräajassa. Koulupsykologit ja -kuraattorit ovat monesti myös linkki koulun arjen, kodin ja hoitotahojen välillä.

Esiopetuksessa ja koulussa tunnistetaan ja seulotaan oppilaiden oppimisvaikeuksia opettajien ja erityisopettajien yhteistyönä. Koulupsykologin tekemää oppimisvalmiuksien tarkempaa arviointia ja tutkimista pyydetään tarvittaessa. Oppimisvalmiuksien tutkimukset ja koulunkäyntijärjestelyjen suunnittelu ovat edelleen merkittävimmät syyt koulupsykologin asiakkaaksi ohjautumiseen. Lukuvuonna 2017-18 koulupsykologit tutkivat yhteensä noin 470 oppilaan oppimiseen ja keskittymiseen liittyviä asioita. Keskimääräinen odotusaika kiireettömiin oppimisvalmiuksien tutkimuksiin on 3,5 kuukautta. Lukuvuoden 2017-2018 aikana neljän kuukauden odotusaika ylittyi 36 %:ssa (15) kouluista/toimipisteistä.

Toinen merkittävä syy koulupsykologin asiakkaaksi ohjautumiseen on mielenterveyteen liittyvät asiat. Oppilailla on mahdollisuus keskustella koulupsykologin tai -kuraattorin kanssa mieltä painavista asioista, peloista ja ahdistuksista. Lukuvuonna 2017-2018 koulupsykologit ja koulukuraattorit hoitivat yhteensä yli 1300 oppilaan mielenterveyden pulmiin liittyviä asioita. Näistä oppilaista noin 30 % ohjattiin jatkohoitoon. Koulupsykologille ja koulukuraattorille ohjautuneista alakouluikäisistä oppilaista, joita oli yhteensä noin 750, vakavia ja huomattavasti arkea haittaavia mielenterveyspulmia oli 17%:lla.

Saa harrastaa kaikkee kivaa , mulla on kaikki perus tarvejutut, ruokaa, koti, perhe, vaatteet, saan käydä koulua ja olla lapsi. Meillä on aika rauhallista, ei sotia tai väkivaltaa.

- Marko 5.lk.

Koulukuraattorille ohjaudutaan useimmiten käyttäytymiseen liittyvissä asioissa, joista nousevat erityisesti esille poissaolot, uhmakkuus ja sääntöjen rikkominen. Koulukuraattorille ohjautuvissa sosiaalsiin suhteisiin liittyvissä asioissa on kyse lähinnä kaverisuhdeongelmista ja kiusaamistilanteista. Sosiaalisten suhteisen osa-alueella sosiaalisen median käyttöön liittyvä asiat ovat aiempaa selvemmin esillä koulukuraattorien työssä. Perheeseen liittyvissä tilanteissa koulukuraattorilta haetaan apua

asioissa, jotka liittyvät vuorovaikutusvaikeuksiin perheessä tai ristiriitoihin vanhempien kanssa. Myös perherakenteen muutoksiin sekä perheen kriisitilanteisiin haetaan apua.

Koulun toimintatavat oppilashuollon toteuttamiseksi ja kehittämiseksi suunnitellaan kussakin koulussa lainsäädännön sekä Tampereen perusopetuksen opetussuunnitelman mukaisesti. Koulun rehtori ja yhteisöllinen oppilashuoltoryhmä vastaavat siitä, että koulussa laaditaan osana lukuvuosisuunnitelmaa koulukohtainen oppilashuoltosuunnitelma, jonka toteutumista seuraa yhteisöllinen oppilashuoltoryhmä. Oppilashuoltosuunnitelmaan kirjataan, miten oppilaiden hyvinvointia seurataan esimerkiksi erilaisin kyselyin.

Muut sosiaalipalvelut Muita alakouluikäisten lasten perheille tarjottavia sosiaalipalveluja ovat lapsiperheiden sosiaalityö, (sosiaalihuoltolain mukainen) perhetyö, perheoikeudellisten palvelujen työ, tukiperhe- ja tukihenkilötoiminta ja palveluohjaus sekä perheneuvolapalvelut.

Lastensuojelu Lastensuojelun palveluja tarjotaan lapselle, jonka kasvuolosuhteet vaarantavat hänen kasvuaan ja kehitystään tai joka itse käyttäytymisellään vaarantaa niitä. Lastensuojelun palveluita ovat avohuollon, sijaishuollon ja jälkihuollon sosiaalityö sekä lastensuojelulaitoksissa tehtävä työ. Lastensuojelun organisaation uudistaminen moniammatillisiin tiimeihin ja systemisen työtteen käyttöönottoaminen tehostavat lastensuojelun asiakkaiden saamaa tukea ja vähentävät palveluntarvetta.

5.1

Kouluikäisten kehityksen ja hyvinvoinnin riskitekijät ja haasteet

Kouluikäisten lasten kehityksen riskitekijä on kasvanut moniongelmaisuus. Ongelmien taustalla on useita ilmiöitä, esimerkiksi lisääntynyt yksinäisyyden kokemus, ahdistuneisuus ja muut mielenterveysongelmat, ylipaino, liika netin käyttö, pelaaminen, sosiaaliset ongelmat, oppimisvaikeudet, päihteiden käyttö, rajattomuus ja puutteellinen vanhemmuus. Myös perheen taloudelliset ongelmat ovat yleisiä lapsiperheissä, ja noin 12 % lapsiperheistä on toimeentulotuen piirissä.

Tampereen kouluterveydenhuolto on mukana Turun yliopiston tutkimuksessa, jossa haetaan uusi tapoja tunnistaa ja hoitaa alakouluikäisten lasten ahdistuneisuutta. Toimintakykyä rajoittavia pelko- ja jännitysoireita ei yleisesti tunnusteta ja hoideta riittävästi, ja ne voivat hoitamattomina johtaa vaikeampaan oireiluun ja masentuneisuuteen. Alakouluikäisten palveluita kehitettäessä tavoitteena on paitsi kohentaa lasten ja heidän perheidensä hyvinvointia, samalla ennaltaehkäistä nuorten mielenterveyden pulmia. Tamperelaisten lasten käyntimäärä Tampereen yliopistolaisen sairaalan lastenpsykiatrian poliklinikalla kääntyi kasvuun vuonna 2016. Myös yhteydenotot perheneuvolaan ovat kasvaneet tasaisesti usean vuoden ajan.

KEHITTÄMISKOHDE	VASTUUTAHO(-T)	AIKATAULU
Perhekeskustoimintamallin kehittäminen <ul style="list-style-type: none"> vanhemmuuden tukeminen somekasvatus 	Tampereen Lape -ryhmä, kasvatus- ja opetuspalvelut, sosiaali- ja terveystyö, kulttuuri- ja vapaa-aikapalvelut	2018–2019
Yhteisöllisen oppilashuoltotyön painotus <ul style="list-style-type: none"> Hyvinvointikyselyt luokissa lukuvuosittain Ryhmiiin / luokkiin kohdistuvan työn lisääminen tunne- ja mielenterveysasioissa 	Esi- ja perusopetuksen ja kouluterveydenhuollon toimijat	2018–2020
Suosittelujen mukaiset oppilashuoltopalvelut <ul style="list-style-type: none"> psykologisten tutkimusten odotusajan lyheneminen asiakastyön tarpeisiin vastaaminen määräajassa positiivisen diskriminoinnin huomioiminen resurssien kohdentamisessa 	Kasvatus- ja opetuspalvelut, kouluterveydenhuolto	2018–2020
Psykiatrista hoitoa tarvitsevien lasten hoitoon pääsyn nopeutuminen ja tuen varmistaminen odotusaikana	Kasvatus- ja opetuspalvelut, Avo- ja asumispalvelut	2018–2020
Oppilashuoltotyön kokonaisuuden kattavan asiakaspalautejärjestelmän kehittäminen esi- ja perusopetukseen	Kasvatus- ja opetuspalvelut	2019–2020
Perhetyön ja sosiaalihuoltolain mukaisen sosiaaliohjauksen työmuotojen kehittäminen	Lasten, nuorten ja perheiden palvelut	2019–2020
Perhekuntoutuksen, avohuollon sijoitusmahdollisuuksien ja kotiin tarjottavan tuen kehittäminen	Lasten, nuorten ja perheiden palvelut	2019–2020
Perheiden liikkumisen lisääminen (perhepassi)	Kulttuuri- ja vapaa-aikapalvelut	2019–2020
Päihdekasvatustoimintamallin kehittäminen	Terveystyö ja hyvinvoinnin edistämisen tiimi	2019–2020
Systemaattinen tunne- ja vuorovaikutustaitojen opettaminen	Kasvatus- ja opetuspalvelut	2019–2020
Ylipainon ennaltaehkäisy	Kasvatus- ja opetuspalvelut, lasten, nuorten ja perheiden palvelut	2019–2020
Vahvistetaan ammattilaisten osaamista kaltoinkohdellun lapsen (ml. seksuaalinen häirintä) tunnistamiseen ja hoitoon.	Lape-ryhmä, lapsiasiamies, perusopetus, oppilashuolto	2019
Kouluruokailun suosion lisääminen osallistavalla ruokailukasvatuksella osana opetusta	Kasvatus- ja opetuspalvelut, Tampereen Voimia	2019–2020

6. YHDESSÄ KAVEREIDEN KANSSA 13–15-VUOTIAAT

Nuoruus on elämänvaihe, jossa siirrytään lapsuudesta aikuisuuteen. Nuoruusiän kehityksen onnistuneessa läpiviemisessä korostuvat kaverisuhteet sekä säännöllisen harrastamisen tärkeys.

Nuoruuden kehitys alkaa fyysisestä puberteetista. Aivojen kehitys on voimakasta läpi nuoruusiän. Nuorten aivot ovat aikuisten aivoja herkempiä erilaisten ulkoisten ärsykkeiden haitallisille vaikutuksille, kuten päihteille.

Varhaisnuoruus on nopeiden fyysisten muutosten vuoksi kuohuvaa aikaa, jolle on tyypillistä mielialojen, käytöksen ja ihmissuhteiden ailahtelu. Kehitys on kuitenkin hyvin yksilöllistä, ja siten nuorten tuen tarpeet vaihtelevat paljon.

Mielenterveyden häiriöt ovat nuoruusiässä tavallisia. Oireiden ja häiriöiden varhainen tunnistaminen on tärkeää, jotta ongelmien pitkittymiseltä ja vaikeutumiselta vältytään. (THL.)

Siirtyminen alakoulusta yläkouluun ja yhden opettajan järjestelmästä lähes tunneittain vaihtuvien opettajien järjestelmään tapahtuu tässä ikävaiheessa. Nivelvaiheessa nuori tarvitsee aikaa ja tukea uuteen ryhmään sopeutumiseen. Uudessa tilanteessa erilaiset harrastukset auttavat nuorta löytämään oman paikkansa kavereijoukossa.

Koulu ja harrastukset

Liikkuva koulu -ohjelma tarjoaa kouluille mahdollisuuden osallistua muun muassa liikuntapaikat tutuksi -toimintoihin. Tavoitteena on, että mahdollisimman moni 1.–9. -luokkalainen saisi kattavan kuvan harrastusmahdollisuuksista kouluvuosien aikana riippumatta lapsen ja nuoren sosioekonomisista lähtökohdista. Tampereilaisen urheiluseurojen toiminnassa on 8500 13–19-vuotiasta nuorta.

Osana Harrastava iltapäivä -toimintaa on kehitetty yläkouluikäisille Mun taide-kurssitoimintaa, joka luo heille harrastamisen mahdollisuuksia koulupäivän oheen. Taidekaari-toiminta jatkuu läpi koko perusopetuksen ja mukana on 16 200 lasta ja nuorta (91 % kokonaisoppilasmäärästä). Lukuharrastus laskee ikävälillä 10–15 vuotta: 10-vuotiaat noin 39 000 lainaa vuodessa, 15-vuotiaat 7000 lainaa vuodessa.

Nuorisopalvelut on mukana nuorten arjessa nuorisotiloilla, tapahtumissa, kouluilla ja verkossa. Ympäri kaupunkia toimii 11 nuorisotilaa, joissa nuoret tapaavat toisiaan, pelailevat, kokkailevat tai suunnittelevat yhteistä tekemistä.

Nuorisopalvelut

Tampereella toimii myös useita järjestöjen ylläpitämiä tiloja ja toimintoja. Muun muassa Setlementti Tampereen ylläpitämät Tyttöjen talo, jonka toiminta on suunnattu 12–28-vuotiaille pirkanmaalaisille tytöille ja Kølvi-toiminta, joka on ennaltaehkäisevää monikulttuurista poikatyötä.

Nuoruuden katsotaan olevan syrjäytymisherkkä elämänvaihe, sillä siihen liittyy useita elämänmuutoksia suhteellisen lyhyessä aikajaksossa (Lämsä 2009). Koulussa annettavan oppilaanohjauksen tehtävänä on tukea oppilaan kasvua ja kehitystä siten, että hän kykenee edistämään opiskelunvalmiuksiaan ja sosiaalista kypsymistään sekä kehittämään elämänsuunnittelun kannalta tarpeellisia tietoja ja taitoja.

Oppilaanohjaus ja kouluterveydenhuolto

Tampereella kouluterveydenhuollon laaja terveystarkastus toteutetaan 7. ja 8. luokkien aikana. Huoltajan mukana olo on nuortenkin terveystarkastuskäynneillä tärkeää, niin nuoren itsensä kuin koko perheen hyvinvoinnin tukemisen näkökulmasta. Yläkouluun 7. luokalle siirryttäessä perheet kokevat terveystarkastuksissa mukana olon luontevaksi, ja vanhempien mukana oloa myös 8. luokalle ajoittuvaan lääkärintarkastukseen tuetaan. Nuorelle varmistetaan kuitenkin aina mahdollisuus keskustella ammattilaisen kanssa kahdestaan.

Koulupsykologit ja -kuraattorit

Yläkouluikäiset oppilaat ja perheet odottavat koulupsykologilta ja koulukuraattorilta tavoitettavuutta ja kuormittavien tunnekokemusten kartoitusta, tukikeskusteluja sekä tarvittaessa ohjausta vahvemman hoidollisen tuen piiriin. Hoitoa tai terapiaa odottaville tulee tarjota tukikäyntejä säännöllisesti. Palvelujen käytön seurannan perusteella käy ilmi, että nuorten psyykinen problematiikka vaikeutuu selvästi nuoruusiässä. Koulupsykologille ja koulukuraattoreille ohjautuneista yläkouluikäisistä oppilaista, joita oli yhteensä yli 550, noin 26%:lla mielenterveysproblematiikka oli vakava-asteinen ja huomattavasti arkea haittaava (lv 2017–2018). Koulupsykologit ja koulukuraattorit tarjosivat (lv 2017–2018) hoitoa tai terapiaa odottaville oppilaille tukikäyntejä mahdollisuuksien mukaan, 1-3 viikon välein. Yli 70% koulun ulkopuoliseen hoitoon lähetetyistä oppilaista tarvitsi hoidon aikana koulupsykologin tai koulukuraattorin yhteistyötä: tukikäyntejä ja neuvotteluja. Toisinaan oppilas myös jatkaa käyntejä koulupsykologilla tai -kuraattorilla hoitosuhteen päättymisen jälkeen.

Lastensuojelu

Lastensuojelun palveluja tarjotaan lapselle tai nuorelle, jonka kasvuolosuhteet vaarantavat hänen kasvuun ja kehitystään tai joka itse käyttäytymisellään vaarantaa niitä. Lastensuojelun palveluita ovat avohuollon, sijaishuollon ja jälkihuollon sosiaalityö sekä lastensuojelulaitoksissa tehtävä työ. Yläkouluikäisten lasten perheille tarjottavia perussosiaalipalveluja ovat lapsiperheiden sosiaalityö, Perhepiste Nopea, Etsivä työ, perheoikeudellisten palvelujen työ, tukiperhe- ja tukihenkilötoiminta ja palveluohjaus.

6.1

13–15-vuotiaiden kehityksen ja hyvinvoinnin riskitekijät ja haasteet

Kasvu lapsesta nuoreksi on erityistä aikaa. Palvelutoiminnassa ikävaihe näkyy muun muassa harrastajamäärien laskuna seurojen toiminnassa ja kirjastojen lainausmäärien laskuna. Varhainen nuoruus on erityinen vaihe, joka tulee tunnistaa kaikissa palveluissa, joissa nuoria kohdataan. Tässä ikävaiheessa tulee pitää erityistä huolta siitä, että nuoren innostus harrastamiseen pysyy. Toisaalta tulisi tunnistaa ne perheet, joiden lapset kärsivät liiasta harrastamisesta.

Yläkouluikäisten nuorten kehityksen riskitekijä on kasvanut moniongelmaisuus. Sen taustalla on useita ilmiöitä, esimerkiksi lisääntynyt yksinäisyyden kokemus, ahdistuneisuus ja muut mielenterveyden häiriöt, liiallinen internetin ja sosiaalisen median käyttö, sosiaaliset ongelmat, oppimisvaikeudet, päihteiden käyttö, rajattomuus ja puutteellinen vanhemmuus. Tampereella erityisesti nuorisopsykiatrian

erikoissairaanhoidon avokäyntien määrä on lisääntynyt 20 %:lla vuodesta 2013 vuoteen 2016. Saman ikäiseen, 13–17-vuotiaaseen väestöön suhteutettuna käyntien määrä on suurempi kuin koko maassa keskimäärin tai verrattaessa kuutta suurinta kaupunkia toisiinsa. Kaikille kahdeksaluokkalaisille osana terveystiedon opetusta tar-

jottavan SePäSe-seksuaali- ja päihdevalistusteemapäivän avulla pyritään vahvistamaan nuorten valmiuksia suojata omaa seksuaaliterveyttään ja kunnioittaa toisten nuorten seksuaalista itsemääräämisoikeutta.

Tampereella huolestuttava ilmiö on nuorten huumeiden käyttö, joka näkyy erilaisissa tilastoissa valtakunnallisesti keskimääräistä hieman yleisempänä. Valtakunnallisen tilaston mukaan tamperelaisista 8.–9. luokkien oppilaista 8 % on kokeillut jotakin huumetta ainakin kerran elämässään. Lisäksi Tampereella tehdään eniten kiireellisiä sijoituksia yläkouluikäisten ikäryhmässä (35 % kaikista kiireellisistä sijoituksista). Kiireelliseen sijoitukseen tai huostaanottoon päädytään usein juuri päihteiden käytön ja muun nuoren itseään vakavasti vaarantavan käytöksen tai itsetuhoisuuden takia.

Haluaisin, että olisi enemmän tilaa ja rauhaa paikkoihin, joissa nuoret oleilee.

- Oliver 8.lk.

KEHITTÄMISKOHDE	VASTUUTAHO(-T)	AIKATAULU
Taidekaari-kulttuurikasvatusohjelman täysi kattavuus perusopetuksessa	Kulttuuri- ja vapaa-aikapalvelut	2019–2020
Nuorisopalvelujen riittävä resursointi	Kulttuuri- ja vapaa-aikapalvelut	2019–2021
Liikkuva koulu rahoituksen varmistaminen tulevina lukuvuosina	Kasvatus- ja opetuspalvelut	2019–2020
Monialaisen yhteistyön kehittäminen kouluilla eri ammattiryhmien kesken	Kasvatus- ja opetuspalvelut, lasten, nuorten ja perheiden palvelut, kulttuuri- ja vapaa-aikapalvelut	2019–2020
Koulupoissaoloihin puuttumisen mallin kehittäminen	Kasvatus- ja opetuspalvelut, Avo- ja asumispalvelut	2018–2019
Oikea-aikaisen tuen ja avun kehittämiseksi vahvistetaan perhepalvelujen ja varhaisen vaiheen tuen palveluja mm. resurssien siirroilla tarkoituksenmukaisella tavalla.	Lasten, nuorten ja perheiden palvelut	2018–2026
Lastensuojelun avohuollon tukimuotojen kehittäminen: perhekuntoutuksen, avohuollon sijoitusmahdollisuuksien ja kotiin tarjottavan tuen kehittäminen kokonaisuutena.	Lasten, nuorten ja perheiden palvelut	2019–2020
Varhaisen mielenterveystyön IPC-mallin käyttöönotto koulukuraattoreiden ja -psykologien toimesta	Kasvatus- ja opetuspalvelut	2018–2019
Savuttomat ja nuuskattomat oppilaitokset	Hyvinvointiryhmä	2019–2020
Päihdekasvatustoimintamallin kehittäminen	Terveyden ja hyvinvoinnin edistämisen tiimi	2019–2020
Vahvistetaan ammattilaisten osaamista kaltoinkohdellun lapsen (ml. seksuaalinen häirintä) tunnistamiseen ja hoitoon.	Lape-ryhmä, lapsiasiamies, perusopetus, oppilashuolto	2019
Nuorisotilojen aukioloaikojen laajentaminen yhteistyössä järjestöjen kanssa.	Nuorisopalvelut	2019–2020
Koulusosionomin, nuoriso-ohjaajien ja päihdetyöntekijöiden työn kehittäminen kouluissa ja oppilaitoksissa.	Kasvatus- ja opetuspalvelut, Toisen asteen koulutus	2019–2021
Kouluruokailun suosion lisääminen osallistavalla ruokakasvatuksella osana opetusta	Kasvatus- ja opetuspalvelut, Tampereen Voimia	2019–2020

7. YHDESSÄ AIKUISTUEN YLI 16-VUOTIAAT

Nuoruuden aikana yksilö kohtaa uusia vaativia kehitystehtäviä. Hänen täytyy itsenäistyä vanhemmistaan, löytää oma paikkansa ikäistensä yhteisössä ja suuntautua tulevaisuuteen, jossa tulee osata huolehtia itsestään ja vähitellen myös toisista. Nuoren huomio on koulutuksessa, työelämävalmiuksissa ja ihmissuhteissa.

Nuori ja hyvinvointi

Suurin osa nuorista voi hyvin. Elämäntavat ovat parantuneet, koska tupakointi ja humalahakuinen juominen ovat vähentyneet. Työrauha oppilaitoksissa on parantunut ja osallisuus lisääntynyt. Nuoret kokevat, että heillä on mahdollisuus keskustella mieltä painavista asioista jonkun kanssa. Suurimmalla osalla nuorista on myös jokin harrastus. (Kouluterveyskysely 2017, vertailu vuoteen 2015)

Nuorta suojaavat riskeiltä hyvä mielenterveys ja hyvä koulumenestys, harrastaminen, riittävän vahva vanhemmuus, lasten ja vanhempien läheiset suhteet, toimiva keskusteluyhteys perheenjäsenten välillä sekä muiden perheenjäsenten suhtautuminen päihteiden käyttöön.

Peruskoulun jälkeen tukea tarvitseville nuorille on tarjolla erilaisia urapolkuvaihtoehtoja, nuorisotyön palveluita, lapsiperheiden sosiaalipalveluita tai etsivän työn palveluja.

Opiskeluhoolto

Koulutuksen piirissä oleville nuorille opiskeluhoillon palvelut ovat keskeinen tuen muoto. Toisen asteen koulutuksessa oleville nuorille on tarjolla opiskeluhoillon psykologien ja kuraattorien palvelut sekä opiskeluterveydenhuolto.

Toisen asteen koulutuksen kuraattorien ja psykologien työn keskeisimpinä tavoitteina on opiskelukyvyn tukeminen ja opintojen suorittamisen edistäminen sekä opiskelijoiden myönteisen nuoruusiän kehityksen, toimintakyvyn ja mielenterveyden tukeminen. Opiskeluterveydenhuolto tukee samoja tavoitteita terveydenhuollon näkökulmasta.

Toisen asteen koulutuksen opiskeluhoolto (kuraattorit, psykologit) on organisoitu omaksi yksikökseen, joka toimii lukiokoulutuksen alaisuudessa. Opiskeluhoolto palvelee kaikkia ammatillisia oppilaitoksia ja päivälukioita Tampereen kaupungin

alueella. Muutamissa yksityisissä oppilaitoksissa palvelut tuotetaan itse kaupungin tukemana. Opiskelijahuoltoyksikköä johtaa opiskelijahuollon päällikkö.

Kaupungin opiskeluterveydenhuolto toimii oppilaitoksilla ja keskitetyssä toimipisteessä. Opiskeluterveydenhuollon palvelut tuotetaan toisen asteen ja ammattikorkeakoulujen opiskelijoille Avo- ja asumispalveluiden lasten, nuorten ja perheiden palveluiden opiskeluterveydenhuollon kokonaisuudessa. Keskeiset ammattiryhmät ovat terveydenhoitajat ja lääkärit. Opiskeluterveydenhuollon psykologipalvelut ja ravitsemusterapian työpanos saadaan Vastaanottopalveluiden palvelulinjalta. Opiskeluterveydenhuollon palvelut on kuvattu laajemmin sosiaali- ja terveyslautakunnan hyväksymässä toimintaohjelmassa. Perus- ja toisen asteen oppilas- ja opiskelijahuollon kaupunkitasoisena ohjausryhmänä toimii kunnan Lape-ryhmä. Yliopisto-opiskelijoiden opiskeluterveydenhuollon palvelut tuottaa Ylioppilaiden terveydenhuoltosäätiö.

Tukea ja hoitoa mielenterveyden haasteissa tarjotaan osana opiskeluhuollon ja perusterveydenhuollon palveluita. Kaupungin ja Pirkanmaan sairaanhoitopiirin erityistason mielenterveyspalvelut ovat tärkeä osa hoitoketjua.

Koulutuksen ja työelämän ulkopuolella olevat nuoret saavat perusterveydenhuollon palvelunsa nuorisoneuvolasta ja terveysasemilta. Seksuaaliterveyspalvelut ovat keskeinen osa nuorten terveyspalveluita.

Opiskeluterveydenhuolto

Sosiaalipalvelut ovat kaikkien nuorten ja heidän perheidensä käytettävissä. Nuoret voivat tarvita tukea oman elämänhallintansa lisäämiseksi, tukemaan itsenäistymistään lapsuuden perheestä tai joskus apua vahingollisesta kaveripiiristä eroon pääsemiseksi tai muiden vapaa-ajan ongelmien ratkaisemiseksi. Tukea tarvitseville alaikäisille nuorille ja heidän perheilleen tarjotaan sosiaalihuoltolain mukaisia palveluja ja tarvittaessa lastensuojelun tukitoimia. Täysi-ikäiset nuoret voivat saada apua itselleen esimerkiksi Etsivän työn, Nuorten talo Ohjaamon tai aikuisten sosiaalipalveluiden kautta.

Sosiaalipalvelut

Järjestöt, urheiluseurat ja seurakunnat

Tampereella järjestöillä, urheiluseuroilla ja seurakunnilla on paljon hyviä palveluja ja toimintaa nuorisoiikaisille, ja tärkeää on saada nuoria toimintaan mukaan. Palvelujen kirjo on moninainen alkaen yksittäisistä tapahtumista säännölliseen harrastamiseen ja asumispalveluun. Nuorten kanssa toimivien ammattilaisten tulee tuntee toistensa järjestämät palvelut ja osata ohjata nuoria toiminnan piiriin.

Työllistyminen

Nuorisopalvelujen tavoitteena on varmistaa peruskoulunsa päättäneille nuorille kesätyömahdollisuus joko tarjoamalla kesätyöpaikka, kesätyöseteli tai konkreettisia keinoja työllistää itse itsensä (yritystoiminta eli Tuunaa sun kesäduuni).

7.1

Nuorten kehityksen ja hyvinvoinnin riskitekijät ja haasteet

Tavoitteena on saada kaikki nuoret ohjautumaan toisen asteen koulutuksen piiriin. On tärkeää aktivoida kaikki nuoret koulutukseen, vaikka nuoren oma toive opiskelupaikasta ei toteutuisi. Tässä elämänvaiheessa riskitekijänä on koulutuksen ulkopuolelle jääminen ja syrjäytyminen. Ammatillisesta koulutuksesta eroaa vuosittain keskimäärin 17 %, lukiokoulutuksesta n. 6 %. Ammatillisen koulutuksen läpäisyprosentti Tredussa v.2013–2016 opiskelleilla on 60 %.

Riskitekijöitä nuoren kehityksen näkökulmasta ovat mielenterveyden häiriöt ja traumaattiset elämäntapahtumat. Oppimisvaikeuksilla on suuri vaikutus opinnoissa menestymiseen. Nuorten voimakas elämyshakuisuus, varhain aloitettu päihteidenkäyttö ja geneettinen alttius voivat johtaa riippuvuuden kehittymiseen. Vanhempien päihteiden käyttö ja vakavat mielenterveyden häiriöt ovat riskitekijöitä nuorten kehitykselle. Puutteellinen vanhemmuus ja kodin riitaisa ilmapiiri ovat niin ikään riskitekijöitä.

Terveytensä erittäin hyväksi tai hyväksi kokeneiden nuorten määrä on laskenut. Monilla nuorilla liikkuminen ja nukkuminen ovat vähentyneet ja ylipainoisten osuus on noussut. Lasten ja nuorten ylipaino on merkittävä fyysisten sairauksien riskitekijä ja usein myös psykososiaalinen kuormitustekijä. Ylipainoisten lasten ja nuorten osuus on merkittävä ja nousussa etenkin toisen asteen ammattiopiskelijajapojien keskuudessa. Nuuskan käyttö ja kannabiskokeilut ovat lisääntyneet. Koulu-uupumus on yleistynyt. Yksinäiseksi itsensä kokevien määrä ja mielialaan liittyvät ongelmat ovat kasvaneet. Tampereella kiusaaminen ja erityisesti syrjivä kiusaaminen on yleisempää kuin keskimäärin muualla maassa. (Kouluterveyskysely 2017, vertailu vuoteen 2015.)

Psykologiasiakkuuksien määrä on kasvanut Lukuvuoden 2017–2018 aikana 15 %. Myös seksuaalista häirintää ja väkivaltaa kokeneiden nuorten osuus on erityisesti ammattiopiskelijoiden osalta merkittävä. Viimeisimmässä yhdynnässä ehkäisyä käyttämättömien osuus kaikista yhdynnässä olleista toisen asteen opiskelijoista on Tampereella hieman muuta maata suurempi.

Psykologiasiakkuuksien määrä on kasvanut Lukuvuoden 2017–2018 aikana 15 %. Myös seksuaalista häirintää ja väkivaltaa kokeneiden nuorten osuus on erityisesti ammattiopiskelijoiden osalta merkittävä. Viimeisimmässä yhdynnässä ehkäisyä käyttämättömien osuus kaikista yhdynnässä olleista toisen asteen opiskelijoista on Tampereella hieman muuta maata suurempi.

KEHITTÄMISKOHDE	VASTUUTAHO(-T)	AIKATAULU
Hervanta-Vuores-perhekeskuspilotissa kehitetään nuorten palveluja yhteistyössä toisen asteen ammatillisen koulutuksen kanssa (Kohtaamo)	Tampereen Lape-ryhmä, Kasvatus- ja opetuspalvelut, lasten, nuorten ja perheiden palvelut, kulttuuri- ja vapaa-aikapalvelut	2018
Nuorten sosiaaliohjauksen, vertaistuen, tukihenkilötoiminnan ja varhaisen vaiheen mielenterveyspalvelujen lisääminen	Nuorten talo Ohjaamo, Lasten, nuorten ja perheiden palvelulinja, Psykososiaalisen tuen palvelulinja	2018-2020
Matalan kynnyksen vapaa-ajan toiminnan monipuolinen kehittäminen ml. nuorisotilat ja asuinalueilla tehtävä työ	Kulttuuri- ja vapaa-aikapalvelut	2018–2020
Erialaisten kuntouttavien mallien kehittäminen	Nuorten talo Ohjaamo, Toisen asteen koulutus	2018-2020
Suosittelujen mukaiset opiskeluhoitopalvelut	Elinvoiman ja kilpailukyvyyn palvelualue, Lasten, nuorten ja perheiden palvelut	2018-2021
Yhteisöllisyyden lisääminen toisen asteen koulutuksessa -toimintasuunnitelman laatiminen toimipisteisiin	Toisen asteen koulutus, opiskeluhoito	2018-2020
Maksuton raskauden ehkäisy alle 25-vuotiaille	Avo- ja asumispalvelut	2018-2020
Lasten ja nuorten ylipainon ehkäisy-suunnitelman laatiminen	Avo- ja asumispalvelut, Hyvinvoinnin ja terveyden edistämisen tiimi	2018-2020
Nuorten talo Ohjaamon toiminnan kehittäminen	Ohjausryhmä	2018-2020
Savuttomat ja nuuskattomat oppilaitokset	Hyvinvointityöryhmä	2019-2020
Opiskelijaruokailun suosion vahvistaminen yhteisöllisyydellä ja osallisuudella	Toisen asteen koulutus, Tampereen Voimia	2019-2020
Osana väkivallan ehkäisytyötä eri tahoja koulutetaan tunnistamaan lapsiin ja nuoriin kohdistuvaa seksuaalista häirintää ja väkivaltaa. Oppilaitoksissa osana ennaltaehkäisevää työtä nostetaan esiin seksuaalinen häirintä ja siihen liittyvät ilmiöt.	Toisen asteen koulutus, opiskeluhoito	2019-2020
Matalan kynnyksen huumehoitopalvelut ovat helposti saavutettavissa ja niistä on tietoa eri palvelualueilla.	Avo- ja asumispalvelut	2019-2020
Oppilaitosten henkilöstön ja päihdetyötä tekevien järjestöjen yhteistyön organisoiminen.	Toisen asteen koulutus	2019-2020
Koulusosionomin, nuoriso-ohjaajien ja päihdetyöntekijöiden työn kehittäminen kouluissa ja oppilaitoksissa.	Kasvatus- ja opetuspalvelut, Toisen asteen koulutus	2019-2020

8. SEURANTA JA ARVIOINTI

Lasten ja nuorten hyvinvointisuunnitelman seuranta ja arviointi on osa kaupungin toiminnan ohjauksen kokonaisprosessia. Lastensuojelulain 12 §:n mukaan suunnitelma on liitettävä osaksi kunnan muuta suunnittelua, kuten kuntalain mukaista toiminta- ja taloussuunnittelua. Kaupunginvaltuusto seuraa ja arvioi hyvinvointisuunnitelman toteutumista vähintään kerran valtuustokauden aikana. Lasten ja nuorten hyvinvointisuunnitelmassa kehittämiskohteiden etenemistä ja toteutumista seurataan ja niistä raportoidaan tilinpäätöskausittain lautakuntiin ja hyvinvoinnin palvelualueiden johtoryhmiin. Keskeiset seurannan ja arvioinnin kohteet ovat lasten ja nuorten hyvinvoinnissa tapahtuneet muutokset, palvelujärjestelmän toimivuus ja suunnitelman kehittämiskohteiden toteutuminen.

Suunnitelman seuranta ja arviointia koordinoi Tampereen Lape-ryhmä ja raportoinnista vastaa hyvinvointityöryhmä. Lape-ryhmässä tarkennetaan hyvinvointisuunnitelman tavoitteet ja toimenpiteet konkreettiselle tasolle vuosittain. Kehittämiskohteita nostetaan talousarvion ja palvelu- ja vuosisuunnitelman vuosittaisiksi toimenpiteiksi. Poikkihallinnolliselle työlle määritellään samalla vastuuhenkilöt, aikataulus ja toiminnan seuranta- ja arviointimittarit.

9. LOPUKSI

Tamperelaiset lapset, nuoret ja heidän perheensä voivat suurelta osin hyvin. Monenlaiset ajankohtaiset haasteet, kuten vanhemmuuden haasteet, oppilasmäärän kasvu, perheiden moninaistuvat tarpeet, mielenterveyden pulmat ja hyvinvoinnin polarisoituminen haastavat palvelujärjestelmää kehittymään ja vahvistumaan. Tavoitteena on tuottaa palveluita asiakastarpeiden mukaisesti, riittävin ja suosituksen mukaisin resurssein asiakaslähtöisesti, ennaltaehkäisyä painottaen ja monialaisesti työskennellen. Keskeisen tärkeää on tulevaisuudessa kaupungin ja maakunnan toimijoiden saumaton yhteinen työ.

TAMPEREEN LASTEN PARLAMENTIN HALLITUKSEN LAUSUNTO LASTEN JA NUORTEN HYVINVOINTISUUNNITELMAAN

Lasten elämässä monet asiat ovat hyvin, mutta on myös tekijöitä, jotka aiheuttavat haasteita lasten ja perheiden elämässä. Lausunto on laadittu Tampereen Lasten Parlamentin hallituksen toimesta hyvinvointisuunnitelman esittelyn pohjalta. Pohjatyoiston ovat tehneet lapset ja yhteenveto valmistui vanhempainillassa lasten ja heidän vanhempiansa yhteistyönä Tampereen Lasten Parlamentin hallituksen vanhempainillassa.

KAVERIT JA TUKIVERKOSTO HALTUUN

Lasten hyvinvointiin vaikuttaa esimerkiksi ilmaiset peruspalvelut, kuten nopeasti saatava, ilmainen terveydenhuolto ja kouluissa tehtävät terveystarkastukset. Lasten Yhdenvertaisuutta edistää ilmainen koulunkäynti, mukaan lukien maksuttomat koulukirjat ja ruokailu. Näiden toivotaan jatkossakin pysyvän ilmaisina. Tampereella puhuttaa paljon koulumatkojen pituus ja turvallisuus. Pitkät tai aikaa vievät koulumatkat lyhentävät lapsen vapaa-aikaa, joka on tärkeää lapsen jaksamisen ja sosiaalisten suhteiden kannalta. Matkan lähikouluun tulisi olla kävely- tai pyöräilymatkan päässä. Jos tämä ei ole mahdollista, koulukyytien keston tulee olla maksimissaan 30 minuuttia.

Lapsen oppimista vaikeuttavat esimerkiksi liian isot luokkakoot ja päällekkäiset kouluprojektit sekä kokeet. Luokkakokoja tulisi rajoittaa huomioimalla erilaisten lasten tarpeet oppia. Päällekkäisten kouluprojektien ja kokeiden vaihtoehtoina ovat vaihtoehtoiset arviointitavat. Opettajien tulee myös keskustella keskenään projektien ajankohdista niin, ettei päällekkäisyyksiä tule.

Lasten vaikuttamismahdollisuudet vaihtelevat. Toisille lapsille löytyy useampikin vaikuttamisen paikka. Osa lapsista ei taas tule lainkaan kuulluksi. Oppilaskuntapaikkoja on kouluissa liian vähän oppilaiden kiin-

nostukseen nähden. Koulujen tulee huolehtia siitä, että oppilaskuntatoiminnan lisäksi kouluissa ja koko kaupungissa kehitetään muita kuulemisen mahdollisuuksia.

Jo lapsena eteen voi tulla ongelmia, jotka aiheuttavat masennusta ja yksinäisyyttä. Lapset kokevat arjessaan monenlaista kiusaamista niin koulussa kuin vapaa-ajalla. On ryhmän painostusta, syrjintää, nettikiusaamista sekä fyysistä väkivaltaa. Nimittelyä ja ulkopuolelle jättämistä esiintyy myös paljon. Kaikenlaisen kiusaamiseen pitäisi puuttua heti alkuvaiheessa ja se tulee ottaa vakavasti. On väärin, että kiusattu joutuu usein vaihtamaan koulua, jotta kiusaamistilanne koulussa helpottuu ja kiusaaja saa jatkaa toimintaansa vanhassa koulussa.

Vaikka seksuaalisesta suuntautumisesta puhutaankin paljon, siitä tulisi puhua vielä enemmän. Aikuiset näkevät edelleen sukupuolet stereotyyppoisina; tytöille ”tyttöjen juttuja” ja pojille ”poikien juttuja”. Tällainen ajattelu on edelleen yleistä, vaikka lapset kokevat, että tytöt ja pojat voivat olla kavereita keskenään ja mielenkiinnon kohteet ovat yksilöllisiä.

Kaikilla lapsilla tulisi olla tieto siitä, mistä apua saa. Kavereiden tuki ei aina riitä, vaikka onkin tärkeää. Luotettavat aikuiset, kuten kuraattorit tai muut avun

saannin kanavat tulee tehdä lapsille selväksi. Tiedotamista tuen saannin mahdollisuuksista tulee lisätä ja selvittää, miten tieto tavoittaa lapset parhaiten.

Perheen tulisi olla lapsen elämän tuki ja turva. Perheessä pitäisi pystyä puhumaan ihan mistä vain ja lapsella tulisi olla sellainen olo, että hän voi olla juuri sellainen kuin haluaa. Aina näin ei ole. Vanhempien ero, riidat ja päihdeongelmat vaikuttavat paljon lapsen hyvinvointiin ja aiheuttavat huolta. Näissä elämän vaikeissa tilanteissa lapsi joutuu kantamaan vastuuta enemmän kuin hänen kuuluisi. Lasten kanssa työskentelevien aikuisten pitäisi osoittaa enemmän kiinnostusta lasten elämään ja kysellä lasten kuulumisia. Lapset joutuvat kantamaan vastuuta liiaksi myös maahanmuuttajaperheissä, joissa vanhemmat eivät osaa suomenkieltä. Asioiden hoitaminen jää usein lapsen tehtäväksi.

YLÖS, ULOS JA ENERGIAJUOMAT ROSKIIN!

Lapsi tarvitsee harrastuksia saadakseen kavereita, kuulukseen joukkoon. Harrastamisesta saa myös erilaisia taitoja sekä onnistumisen elämyksiä. Nykyään perheillä on paljon rahahuolia ja ne voivat olla esteenä lapsen harrastamiselle. Kaupunki tarjoaa kuitenkin paljon erilaisia ilmaisia tai edullisia harrastusmahdollisuuksia,

jotta kuka tahansa lapsi voi harrastaa. Kaupungin tulee jatkossakin huolehtia siitä, että kaikille lapsille järjestetään harrastusmahdollisuuksia. Tampereella on myös paljon hyviä puistoja ja nuoriso- sekä vapaa-ajankeskuksia, joissa lapset viettävät vapaa-aikaa. Näitä tulisi olla enemmän ja kaikkia lapsia lähellä. Lasten harrastusten pitäisi olla lasten itsensä valitsemia, eikä vanhempien. Jos lasten harrastukset ovat vain vanhempien mieleen, harrastaminen loppuu ennen pitkää ja into harrastamiseen voi kadota.

Internetin ja kännyköiden käytön yleistymisen vähentää lasten liikkumista ja kavereiden kanssa olemista. Pelaaminen saa lapset passiivisemmiksi ja tuntuu siltä, että alakouluikäisten peliriippuvuus on lisääntynyt. Energiajuomista haetaan piristystä passiivisuuteen. Alakoululaiset saavat helposti hankittua energiajuomia ja yhä useammin kuullaan myös alakouluikäisten päihteiden käytöstä. Näiden vaarat pitäisi tehdä lapsille selväksi.

Lapset ymmärtävät monia asioita enemmän kuin aikuiset osaavat aavistaakaan. Lapsia ympäröivä tieto on aiempaa helpommin saatavilla. Lapset kantavat myös huolta ilmastonmuutoksesta ja muista ympäristöasioista. Kaupunki voi päätöksillään vaikuttaa siihen, että lapsen ei tarvitse kantaa liiaksi huolta.

Tampereella 13.9.2018

NUORISOVALTUUSTON KOMMENTIT LASTEN JA NUORTEN HYVINVOINTISUUNNITELMASTA

YLÄKOULUIKÄISET:

- asenteet esim. nuuskaamiseen, auktoriteettina omat kaverit, uuskaamiseen ja tupakointiin ei puututa kouluissa, opettajat eivät huomaa vaikka tunnilla nuuskaataan
- isoissa kouluissa ongelmat kertaantuvat -> huolestuttavaa, kun tehdään isompia kouluja
- tupakkapaikkojen poistamisella ei poisteta ongelmaa
- poissaolot: hyvä juttu että on nostettu esille
- kouluterveydenhuollon vastaanotto – liian vähän paikalla, palvelun saatavuudessa ongelmaa, pitäisi olla nopeasti saatavilla

YLI 16-VUOTIAAT:

- varhaisen vaiheen mielenterveyspalvelujen vahvistaminen +
- alle 25-vuotiaiden ehkäisy +
- tupakointi oppilaitosten pihalla on ongelma, paikka löytyy lähitöltä, jos koulun pihalla ei saa tupakoida, opettajia ei kiinnosta, jos tupakoidaan koulualueen ulkopuolella
- ylipainon ehkäisyohjelma on tärkeä asia, liikunta-harrastuksiin kannustamista, harrastaminen kiinnostavaksi, pitäisi saada jotenkin motivoitua (koulussa syntynyt vastenmielisyys muun muassa. arvioinnin vuoksi, opettajien suhtautumisessa ja asenteissa paljon kehitettävää), lukioissa ei pitäisi arvioida liikuntaa numeerisesti, suuria koulukohtaisia vaihteluita, pelkkä suoritusmerkintä yläkoulussa ja toisella asteella

Kirjallisuuslähteet

Eskelinen N & Sironen J. (toim.) 2017. Köyhyys – syitä ja seurauksia. Suomen köyhyyden ja syrjäytymisen vastainen verkosto EAPN-Fin, Kuopio.

Lämsä Anna-Liisa. 2009. Tuhhat tarinaa lasten ja nuorten syrjäytymisestä: lasten ja nuorten syrjäytyminen sosiaali- huollon asiakirjojen valossa. <http://jultika.oulu.fi/Record/isbn978-951-42-9021-3>

Saikkonen P, Hannikainen K, Kauppinen T, Rasinkangas J & Vaalavuo M. 2018. Sosiaalinen kestävyys: asuminen, segregatio ja tuloerot kolmella kaupunkiseudulla. Terveyden ja hyvinvoinnin laitos, Raportti 2/2018, Helsinki.

Tampereen kaupungin varhaiskasvatussuunnitelma 2016

Tampereen kaupungin esiopetuksen opetussuunnitelma 2016

Tampereen kaupungin perusopetuksen opetussuunnitelma 2016

Toisen asteen opetussuunnitelmat

Neuvola-, koulu- ja opiskeluterveydenhuollon toimintasuunnitelma

Terveyden ja hyvinvoinnin laitos THL.

Kouluterveyskysely 2017.

Mannerheimin lastensuojeluliitto / Lapsi sosiaalisessa mediassa: <https://www.mll.fi/vanhemmille/tietoa-lapsiperheen-elamasta/lapset-ja-media/lapsi-sosiaalisessa-mediassa/>

Meriläinen M. 2016. Digitaalinen pelaaminen. Mannerheimin lastensuojeluliitto. Helsinki. <https://www.mll.fi/vanhemmille/tietoa-lapsiperheen-elamasta/lapset-ja-media/digitaalinen-pelaaminen/> Viitattu 10.8.2018.

Linkkilista

Lapsi- ja perhepalveluiden muutosohjelma (LAPE): <http://stm.fi/hankkeet/lapsi-ja-perhepalvelut>

Sosiaali- ja terveysministeriö / Lapsi- ja perhepalveluiden muutosohjelma / Erytystason palveluiden uudistaminen asiakkaiden tarpeita vastaavaksi, Suunnitelma kansallisen ja maakunnallisen toimeenpanon tueksi (projektisuunnitelma): <https://verkkojulkaisut.valtioneuvosto.fi/stm/zine/20/cover>

Sosiaali- ja terveysministeriö / Erytys- ja vaativimman tason palveluiden uudistaminen: https://www.thl.fi/documents/10531/2851931/Tiivistelmä%C3%A4+LAPE_erytyspalvelut.pdf/ca5e652a-88f5-4b0b-948e-c5f67622c909

Nuorten Keski-Suomi / Nuorten ääni maakunnissa: <http://www.nuortenkeskisuomi.fi/personnel/nuorten-aa-ni-maakunnissa/>

Sosiaali- ja terveysministeriö / Lapsi- ja perhepalveluiden muutosohjelma / Päätösten lapsivaikutusten arvioinnin käyttöön ottaminen, Suunnitelma kansallisen ja maakunnallisen toimeenpanon tueksi (projektisuunnitelma): <https://verkkojulkaisut.valtioneuvosto.fi/stm/zine/12/cover>

Kouluterveyskysely 2017: Mitä kuuluu tamperelaisille lapsille ja nuorille? Nina Halmeen esitys kyselyn tuloksista

Tampere / Äitiys- ja lastenneuvolapalvelut: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/aitiys-ja-lastenneuolat.html>

Tampere/ Suun terveydenhuollon ennaltaehkäisevät palvelut: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/terveyspalvelut/suun-terveydenhuolto/palvelut.html>

Pyydä apua -nappi: <https://palvelut2.tampere.fi/e3/lomakkeet/9713/lomake.html>

Tiimipalvelu Keinu: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/aitiys-ja-lastenneuolat/hyvinvointineuvola.html>

Tampere / Kotipalvelu: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/kotipalvelu-ja-perhetyo/kotipalvelu.html>

Tampere / Lapsiperheiden sosiaalityö: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lapsiperheiden-sosiaalityo.html>

Tampere / Perhetyö: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/kotipalvelu-ja-perhetyo/perhetyo.html>

Tampere / Perheoikeudellisten palvelujen työ: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/perheoikeudelliset-palvelut.html>

Tampere / Tukiperhetoiminta: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lastensuojelu/sijaisperheeksi/tukiperheet.html>

Tampere / Avohuolto: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lastensuojelu/avohuolto.html>

Tampere / Sijaishuolto:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lastensuojelu/sijaishuolto.html>

Tampere / jälkihuolto:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lastensuojelu/jalkihuolto.html>

Sosiaali- ja terveysministeriö / Lapsi- ja perhepalveluiden muutosohjelma / Matalan kynnyksen palvelujen verkostoiminen - Perhekeskustoimintamalli, Suunnitelma kansallisen ja maakunnallisen toimeenpanon tueksi (projektisuunnitelma):
<https://verkkojulkaisut.valtioneuvosto.fi/stm/zine/19/cover>

Tampere / Perheiden talo:

https://www.tampere.fi/tampereen-kaupunki/ajankohtaisia/artikkelit/2017/11/14112017_1.html

Koilliskeskuksen hyvinvointikeskus:

<https://koilliskeskus.fi/>

Tesoman hyvinvointikeskus:

<http://omatesoma.fi/hyvinvointikeskus/>

Hervannan Keinupuiston lähitori:

<https://www.tampere.fi/tampereen-kaupunki/yhteystiedot-ja-asiointi/alueelliset-palvelut/keinupuiston-lahitori.html>

Tampere / Lapsiperheiden sosiaalityö:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lapsiperheiden-sosiaalityo.html>

Tampere / Perhetyö:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/kotipalvelu-ja-perhetyo/perhetyo.html>

Tampere / Perheoikeudellisten palvelujen työ:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/perheoikeudelliset-palvelut.html>

Tampere / Tukiperhe- ja tukihenkilötoiminta:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lastensuojelu/sijaisperheeksi/tukiperheet.html>

Tampere / Sijaishuolto:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lastensuojelu/sijaishuolto.html>

Tampere / Jälkihuolto:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lastensuojelu/jalkihuolto.html>

Terveyden ja hyvinvoinnin laitos / Lahtinen Pia, Männistö Leena, Raivio Marketta / Kohti suomalaista systeemistä lastensuojelun toimintamallia. Keskeisiä periaatteita ja reunaehtoja (työpaperi):
[http://www.julkari.fi/bitstream/handle/10024/132169/TY%c3%962017_7_Kohti suomalaista_040417.pdf?sequence=1](http://www.julkari.fi/bitstream/handle/10024/132169/TY%c3%962017_7_Kohti%20suomalaista_040417.pdf?sequence=1)

Nuorisopalvelut:

<http://www.nuortentampere.fi/>

Tampere / Kouluterveydenhuolto:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/terveyspalvelut/koulu-ja-opiskeluterveydenhuolto/kouluterveydenhuolto.html>

Tampere / Perheneuvola:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/perheneuvola.html>

Tampere / Perhepiste Nopea:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/kotipalvelu-ja-perhetyo/perhetyo/nopea.html>

Tampere / Etsivä työ:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/nuorten-palvelut/etsiva-tyo.html>

Tampere / Opiskeluterveydenhuolto:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/terveyspalvelut/koulu-ja-opiskeluterveydenhuolto/opiskeluterveydenhuolto.html>

Tampere / Nuorisoneuvola:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/nuorten-palvelut/nuorisoneuvola.html>

Tampere / Avohuolto:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/lapsiperheiden-palvelut/lastensuojelu/avohuolto.html>

Tampere / Etsivä työ:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/nuorten-palvelut/etsiva-tyo.html>

Tampere / Nuorten talo Ohjaamo:

<https://www.tampere.fi/sosiaali-ja-terveyspalvelut/nuorten-palvelut/nuorten-talo.html>

Tampere / Aikuisten sosiaalipalvelut: <https://www.tampere.fi/sosiaali-ja-terveyspalvelut/sosiaalinen-tuki-ja-toimeentulo/aikuissosiaalityo.html>

Tampere / Oppilashuollon palvelut:

<https://www.tampere.fi/varhaiskasvatus-ja-koulutus/perusopetus/hyvinvointi/oppilashuolto.html>

Tampere / Lastenkulttuuripalvelut:

<http://www.tampere.fi/lastenkulttuuri>

Taidekaari:

<http://www.tampere.fi/taidekaari>

Lastenkulttuurikeskus Rulla:

<http://www.laikku.fi/rulla>

Hyvän päivän tekee se, että saa olla illalla perheen kanssa. Hyvän päivän estää, kun ei saa olla koko päivänä perheen kanssa. P.S. Haluan olla enemmän perheen kanssa.

- Hilma 3.lk.