

Hyvinvoinnin palvelualue

Hyvinvoinnin palvelualue koostuu neljästä palveluryhmästä: sairaala- ja kuntoutuspalvelut, avo- ja asumispalvelut, kasvatusta- ja opetuspalvelut sekä kulttuuri- ja vapaa-aikapalvelut. Sairaala- ja kuntoutuspalveluista sekä avo- ja asumispalveluista vastaa sosiaali- ja terveystalokunta sekä sen yksilöjaosto. Kasvatusta- ja opetuspalveluista sekä kulttuuri- ja vapaa-aikapalveluista vastaa sivistys- ja kulttuurilautakunta.

Hyvinvoinnin palvelualueen tehtävänä on järjestää ja osaltaan tuottaa vastuualueelleen kuuluvat palvelut, ja huolehtia palveluiden tuottamiseen liittyvistä tuki- ja kehittämisprosesseista. Hyvinvoinnin palvelualueen tehtävänä on sivistys- ja kulttuurilautakunnan sekä sosiaali- ja terveystalokunnan ja jaoston toimialaan kuuluvien asioiden valmistelu. Hyvinvointipalvelujen valvonta ja ohjaus sekä asiointitoiminnan järjestäminen kuuluvat palvelualueen vastuualueeseen. Palvelualueella hoidetaan Tampereen kaupungin tekemien yhteistoimintasopimusten perusteella myös kansalaisopistotoiminnan yhteistoiminta-alueen sekä Tampereen ja Oriveden kaupunkien sosiaali- ja terveydenhuollon yhteistoiminta-alueen tehtäviä.

Sivistys- ja kulttuurilautakunta

Hyvinvoinnin palvelualueen organisaatiossa sivistys- ja kulttuurilautakunnan järjestämät palvelut jakautuvat kahteen palveluryhmään: kasvatusta- ja opetuspalveluihin sekä kulttuuri- ja vapaa-aikapalveluihin. Kasvatusta- ja opetuspalvelut on organisoitu viidelle palvelualueelle. Kulttuuri- ja vapaa-aikapalvelut on organisoitu neljään palveluyksikköön, jotka ovat kulttuuri ja taide, kirjastot ja vapaa sivistystyö, nuoriso ja liikunta sekä Sara Hildénin taidemuseo.

Sivistys- ja kulttuuripalvelut ovat kunnalle lainsäädännössä määriteltyjä tehtäviä. Varhaiskasvatuksen, esiopetuksen ja perusopetuksen lainsäädäntö määrittelee pääasiassa palvelujen järjestämistavan. Kulttuuri- ja vapaa-aikapalveluissa kunnalla on suuremmat mahdollisuudet itse määritellä palvelujen sisältö ja laajuus. Sivistys- ja kulttuuripalveluilla mahdollistetaan ja edistetään sivistystä, lasten ja nuorten kasvua, elinikäistä oppimista, omaehtoista hyvinvointia sekä kaupungin ja kulttuurin elinvoimaa.

Toimintaympäristön muutokset ja toiminnan strategiset painopisteet

Väestön kasvun ennustetaan jatkuvan edellisten vuosien tapaan. Erityisesti peruskouluikäisten lasten ja yli 65-75 -vuotiaiden määrät kasvavat. Väestön kasvun ja ikääntymisen lisäksi muutoksia palvelutarpeisiin tuovat hyvinvointierojen kasvu sekä lisääntynyt erityisen tuen tarve peruskouluikäisillä.

Sivistys- ja kulttuuripalvelujen strategisissa painopisteissä korostuvat asukkaiden hyvinvoinnin edistäminen ja kaupungin vetovoiman vahvistaminen. Laadukas koulutustarjonta sekä monipuoliset ja houkuttelevat kulttuuri- ja vapaa-aikapalvelut ovat keskeisessä roolissa näiden tavoitteiden saavuttamisessa. Myös kuntalaisten omaehtoiselle, hyvinvointia ja kaupungin elinvoimaa edistävälle toiminnalle luodaan mahdollisuuksia.

Palveluja kehitetään aktiivisesti ja tavoitteellisesti yhdessä käyttäjien ja asukkaiden kanssa digitalisaatiota hyödyntäen. Hyvinvointikeskus- ja lähitoritoimintaa lisätään ja sisältöjä kehitetään. Kumppanuuksia järjestöjen ja muiden yhteistyötahojen kanssa vahvistetaan. Tulevaan sote- ja maakuntauudistukseen valmistaudutaan luomalla yhteistyön rakenteita ja toiminnallisia yhdyspintoja maakunnan kanssa.

Tampereen uusi strategia laaditaan syksyn aikana. Vuoden 2018 strategiset painopisteet tarkennetaan uuden strategian mukaisiksi toiminnan tavoitteiksi valtuuston käsittelyyn tulevaan lopulliseen talousarvioon.

Palvelumalli ja palveluverkko

Alueelliset kehittämissuunnitelmat ohjaavat palvelumallityötä ja palveluverkon kehittämistä tulevina vuosina. Hyvinvointikeskus-lähtöri-mallia kehitetään edelleen vuonna 2018 eri puolilla kaupunkia. Vapautuvien toimitilojen käyttöä arvioidaan, tiloista luovutaan tai otetaan uuteen käyttöön. Hyvinvointikeskuksissa, lähitoreilla ja muissa palvelukeskitymissä kehitetään alueellista neuvontaa ja ohjausta sekä omaehtoista toimintaa ja ennaltaehkäiseviä palveluja.

Lielähtikeskuksen ja Koilliskeskuksen toimijoiden yhteistyötä kehitetään. Tesoman hyvinvointikeskus aloittaa toimintansa keväällä 2018 ja palvelut on suunniteltu toteutettavan allianssi -mallilla. Hervannan verkostomaisen hyvinvointikeskuksen, Peltolammin hyvinvointikeskuksen ja Kaupin kehityshyvinvointikeskuksen kehittämistyö jatkuu.

Toiminnassa olevien lähitorien palvelutarjontaa monipuolisestaan ja toimintaa arvioidaan. Kaukajärven, Kämmenniemen ja Vuoreksen alueille luodaan lähitorimalli. Sosiaali- ja terveystalujen sekä kulttuuri- ja sivistyspalveluiden asiantuntijat ovat vahvemmin osa hyvinvointikeskusten ja lähitorien toimintaa.

Palveluverkon muutoksilla vastataan laajentuviin ja muuntuviin palvelutarpeisiin. Varhaiskasvatuksen laajeneviin palvelutarpeisiin vastataan ensisijaisesti uusilla palvelusetelipäiväkodeilla. Tavoitteena on luopua pienistä, epätarkoituksenmukaista ja ei kaupungin omistamista tiloista sekä tehostaa tilojen käyttöä. Perusparannuksien osalta painopiste on sisäilmaongelmien korjaamisessa varhaiskasvatuksessa, perusopetuksessa. Välillisesti koulutilojen perusparantaminen vaikuttaa liikuntatilojen käyttömahdollisuuksiin heikentävästi. Liikuntapaikkojen ja olosuhteiden kehittämällä vastataan osaltaan omaehtoisen liikunnan edistämiseen. Nuorten talo -toiminnan pilotti jatkuu vuoden 2018. Kulttuuritoimintoja keskitetään uuteen Kulttuuritalo-Laikkuun.

Talous

Tuloslaskelma (1 000 euroa)	TA 2018
Myyntitulot	7 487
Maksutulot	22 912
Tuet ja avustukset	4 463
Vuokratulot	1 214
Muut toimintatulot	950
Toimintatulot yhteensä	37 025
Valmistus omaan käyttöön	1 550
Toimintamenot	
Henkilöstömenot	
Palkat ja palkkiot	-149 783
Henkilösivumenot	
Eläkemeno	-30 551
Muut henkilösivumenot	-6 626
Palvelujen ostot	-68 667
Aineet, tarvikkeet ja tavarat	-14 066
Avustukset	-39 795
Vuokramenot	-82 219
Muut toimintamenot	-1 164
Toimintamenot yhteensä	-391 320
Toimintakate	-354 295
Poistot ja arvonalentumiset	-5 048
Tilikauden tulos	-359 343
Käyttötalous (1 000 euroa)	TA 2018
Toimintakate	-354 295
Investoinnit (1 000 euroa)	TA 2018
Investointimenot	-7 924

Varhaiskasvatus ja esiopetus

Kunnan tulee järjestää varhaiskasvatuslain mukaista päivähoitoa ja perusopetuslain mukaista esiopetusta kaikille sitä tarvitseville lapsille. Tampereen kaupungissa tuotetaan varhaiskasvatuspalveluja sekä kunnallisena että yksityisenä palveluna. Kunnallisena palveluna järjestetään päiväkotihoidon, perhepäivähoitoa, avointa varhaiskasvatusta, esiopetuksen jälkeistä päivähoitoa ja esiopetusta täydentävää kerhotoimintaa sekä erityistä hoitoa ja opetusta tarvitsevien lasten yksikön (ERHO) palvelua. Varhaiskasvatuslain mukainen päivähoito on vähintään 20 h / vko, mutta Tampereella valtuuston päätökseen perustuen lain mukaista vähimmäismäärä ei sovelleta varhaiskasvatuspalveluissa. Yksityisen päivähoidon vaihtoehdot ovat ostopalvelu, palveluseteli sekä yksityisen hoidon tuki.

Varhaiskasvatusta ja esiopetusta järjestetään Tampereella lakisääteisen suomen ja ruotsin kielen lisäksi englannin, ranskan ja saksan kielellä. Perusopetuslain mukaista esiopetusta järjestetään pääsääntöisesti kunnallisena palveluna. Englanninkielistä esiopetusta toteutetaan yksityisen hoidon tuella ja ruotsinkielistä esiopetusta ostopalveluna.

Varhaiskasvatuksen ja esiopetuksen palvelukokonaisuuteen kuuluvat kunnallinen ja yksityinen varhaiskasvatus, esiopetus sekä lakisääteinen kotihoidontuki. Tampere toteuttaa Tampereen seutukuntien sopimusta päivähoidon järjestämisestä kuntien välisenä ostopalveluna.

Toiminnan painopisteet ja keskeiset muutokset

Palveluvaihtoehtoja monipuolistetaan varhaiskasvatuksessa ja esiopetuksen jälkeisessä toiminnassa. Esi- ja alkuoppilaille tarkoitettuja kesäkerhotoimintaa jatketaan. Yksityisessä päivähoidossa mahdollistetaan palvelusetelipäiväkotiin määrän kasvu, mikä huomioidaan kunnallisen palvelun ja ostopalvelupäiväkotitoiminnan määrää vähentävänä tekijänä. Varhaiskasvatuspalveluissa toteutetaan seudullista sopimusta.

Uusia päivähoitoyksiköitä ja kouluja suunniteltaessa huomioidaan pienten lasten yksiköiden tarve kunkin asuinalueen väestörakenteen huomioiden. Palvelutarpeen kasvu katetaan laajentamalla yksityistä palvelutuotantoa. Kämenniemen päiväkotisiirtyminen uusiin tiloihin koulun yhteyteen ja laajenee yhdellä ryhmällä. Lisäksi Lamminpään ja Tesoman päiväkodit valmistuvat vuoden 2018 aikana. Peruskorjauksia, sisäilmaremontteja ja uudisrakentamista toteutetaan yhteensä kymmenessä päivähoitoyksikössä.

Digitalisaation avulla kehitetään asiakaspalvelua, vuorovaikutusta huoltajien ja henkilöstön välillä sekä kasvattajien työn ja hallinnon tehtävien sujuvuutta. Esiopetuksessa ja varhaiskasvatuksessa otetaan käyttöön Helmi - viestintäjärjestelmä huoltajien ja henkilöstön väliseen yhteydenpitoon. Esiopetuksessa jokaiselle lapselle laadittava oppimissuunnitelma sekä mahdolliseen tuen tarpeeseen liittyvät lomakkeet digitalisoidaan ja otetaan käyttöön Helmessä. Lisäksi varhaiskasvatuksen ja esiopetuksen digitaalisia oppimisympäristöjä kehitetään erilaisilla pedagogisilla digi-kokeiluilla.

Tiedolla johtamiseen etsitään keinoja hyödyntäen sähköisiä järjestelmiä. Palautteen pohjalta arvioidaan ja kehitetään edelleen palveluohjauksen prosessia.

Varhaiskasvatuksen opetussuunnitelman painopisteenä on toimintakulttuurin kehittäminen lasten ja huoltajien osallisuuden lisäämiseksi ja kiusaamisen vähentämiseksi. Varhaiskasvatus osallistuu valtakunnalliseen Ilo kasvaa liikkuen -ohjelmaan. Liikkumisen lisäämistä vahvistetaan varhaisvuosien fyysisen aktiivisuuden suositusten pohjalta. Esi- ja alkuopetuksen toimintamallia kehitetään ja arvioidaan sekä Eppu -kerhotoimintaa vakiinnutetaan.

Asiakaslähtöinen hoitoaikaperusteinen päivähoitopalvelun pilotti on käynnistynyt elokuussa 2016 ja jatkuu elokuuhun 2018. Tavoitteena on laajentaa pilottia myös palvelusetelipäiväkoteihin.

Talous

Käyttötalous (1 000 euroa)	TA 2018
Toimintatulot	14 516
Toimintamenot	-127 106
Toimintakate	-112 589

Investoinnit (1 000 euroa)	TA 2018
Investointimenot	-1 163

Perusopetus

Kunnan tulee järjestää perusopetuslain mukaisesti alueellaan asuville oppivelvollisuusikäisille maksutonta perusopetusta. Perusopetuksen palvelukokonaisuuteen sisältyvät perusopetus, lisäopetus, monikielisille oppilaille tarkoitettu perusopetukseen valmistava opetus, sairaalaopetus sekä koululaisten kunnallinen ja yksityinen aamu- ja iltapäivätoiminta. Lisäksi perusopetus vastaa ranskankielisestä esiopetuksesta sekä kouluissa järjestettävästä erityisopetuksen esiopetuksesta. Tampere vastaa yliopistollisen sairaalan sijaintikuntana sairaalaopetuksen järjestämisestä. Perusopetuksessa toteutetaan seudullista sopimusta.

Tampereella perusopetusta järjestetään suomen ja ruotsin kielen lisäksi englannin, ranskan ja saksan kielellä. Peruskoulun päättäneille nuorille, jotka eivät ole sijoittuneet toisen asteen koulutukseen, on tarjolla lisäopetusta ja monikielisille oppilaille perusopetukseen valmistavaa opetusta. Aamu- ja iltapäivätoimintaa järjestetään 1. ja 2. luokan oppilaille sekä erityisopetuksen 1.-9. luokan oppilaille. Tampere toteuttaa Tampereen seutukuntien sopimusta esi- ja perusopetuksen kustannusten korvaamisesta.

Toiminnan painopisteet ja keskeiset muutokset

Perusopetus sekä kunnallinen ja yksityinen aamu- ja iltapäivätoiminta ovat yksi palvelukokonaisuus. Ruotsinkielinen esiopetus on osa ruotsinkielistä perusopetusta.

Koulujen ja niistä muodostuvien koulupolkujen toimintaa kehitetään hallinnollisesti ja pedagogisesti toiminnallisiksi kokonaisuuksiksi. Yhtenäiskoulujen määrää lisätään edelleen. Vuoden 2018 toteutetaan peruskorjauksia, sisäilmaremontteja ja uudisrakentamista yhteensä 19 koulussa. Esi- ja alkuopetuksen toimintamallia kehitetään ja arvioidaan sekä kerhotoiminnan yhteistä toimintamallia vakiinnutetaan.

Perusopetuksen opetussuunnitelman painopisteenä on yläkoulun uuden opetussuunnitelman käyttöön ottaminen. Oppimisen arviointi ja arviointikulttuuri ovat keskeisiä tekijöitä muutoksessa. Varhaista kielten opetusta jatketaan kohdennetusti kaikille ensimmäisen ja toisen vuosiluokan oppilaille. Tuen kehittämisen painopisteenä on alueellisten erityispiirteiden huomioiminen ja koko kaupunkia palvelevan toiminnan mallintaminen.

Perusopetuksen toiminnanohjausjärjestelmää (Helmi) kehitetään edelleen ehdottavien palveluiden pilotoinnilla. Tarkoituksena on digitalisoida ja automatisoida hallinnon prosesseja.

Hyvinvointikoulun mallia kehitetään kokeiluilla kolmella yhtenäiskoululla yhteistyössä Tampereen Ammattikorkeakoulun kanssa. Kehittämisen tärkeitä osa-alueita ovat tiimiopettajuus ja ohjaaminen.

Liikkuva koulu -ohjelmaa jatketaan kaikissa kouluissa liikkumisen ja toiminnallisuuden edistämiseksi.

Talousarviossa on varauduttu perusopetuksen oppilasmäärän kasvuun ja uuden opetussuunnitelman toteuttamiseen.

Talous

Käyttötalous (1 000 euroa)	TA 2018
Toimintatulot	8 273
Toimintamenot	-162 550
Toimintakate	-154 276

Investoinnit (1 000 euroa)	TA 2018
Investointimenot	-1 760

Kulttuuri- ja vapaa-aikapalvelut

Palveluryhmän tavoitteena on tarjota sivistystä ja elämänlaatua edistävät hyvinvointipalvelut, kannustaa kuntalaisia aktiiviseen ja monipuoliseen harrastus- ja vapaa-aikatoimintaan, säilyttää Tampereen kaupunki vetovoimaisena asuinpaikkakuntana sekä kehittää korkeatasoisia kulttuuri- ja liikuntapalveluja.

Kunnan tehtäväksi on lailla säädetty kirjasto-, nuoriso- ja kulttuuripalvelujen sekä taiteen perusopetuksen järjestäminen. Lisäksi kunnan tehtävä on yleisten edellytysten luominen liikunnalle. Kunta voi järjestää museo- ja vapaan sivistystyön palveluja. Opetus- ja kulttuuriministeriön nimeämällä maakuntakirjastoilla ja -museoilla sekä aluetaidemuseoilla on lakisääteisiä tehtäviä, joita Tampereella toteuttavat kaupunginkirjasto sekä Tampereen museot.

Kulttuuri- ja vapaa-aikapalvelut järjestetään jatkossakin pääosin kaupungin omana toimintana. Hankintoja yksityisiltä palveluntuottajilta tullaan kuitenkin lisäämään. Erityisesti uusien palvelujen osalta selvitetään aina yksityinen palvelutarjonta ennen lopullisten hankintalinjausten tekemistä.

Tampereen kaupunki järjestää kansalaisopistopalvelut myös Ylöjärvelle. Kaupunkien välisen sopimuksen nojalla on perustettu Tampereen seudun työväenopisto. Ylöjärvi maksaa Tampereelle osuutensa palvelujen järjestämisestä aiheutuneista kustannuksista. Ylöjärvi on nimennyt oman edustajansa Tampereen sivistys- ja kulttuurilautakuntaan, joka toimii kansalaisopistoasioita käsitellessään yhteislautakuntana.

Taidelaitosten, festivaalien ja suurten yleisötapahtumien, kulttuuriyhteisöjen sekä harrastusyhdistysten avustaminen tulee säilymään palvelujen järjestämisen tapana, koska siten voidaan varmistaa tarjonnan monipuolisuus. Keskeisimpien kumppanuusavustusyhteisöjen kanssa käydään vuosittaiset neuvottelut toiminnasta ja sovitaan avustusten käytön periaatteista.

Toiminnan painopisteet ja keskeiset muutokset

Kulttuuri- ja vapaa-aikapalvelujen organisaatiota kehitetään edelleen. Erityisesti yksiköiden välistä sekä koko palveluryhmää koskevaa asiakaslähtöistä yhteistyötä lisätään. Sivistys- ja kulttuuripalvelujen asiakaspalvelua kehitetään eri palveluryhmien yhteistyönä.

Uusi kirjastoasetus kehittämiskirjastoista tulee voimaan vuoden 2018 alusta, ja se muuttaa maakuntakirjaston tehtävät kehittäjäkirjaston tehtäviksi, jolloin myös maantieteellinen alue laajenee. Tämän hetken tiedon mukaan Tampereen kaupunginkirjaston alueeksi tulee Pirkanmaa ja Keski-Suomi.

Taide- ja kulttuurihallinnon valtionavustuspolitiikkaa uudistetaan parhaillaan, mutta uudistuksen vaikutukset museoiden, orkesterien ja teatterien valtionrahoitukseen näkyvät käytännössä aikaisintaan vuonna 2019. Uusi museopoliittinen ohjelma hyväksyttäneen 2018, ja sen johdosta tapahtuu museotoimintaa koskevia lakimuutoksia. Nykyisten maakuntakirjastojen tehtäväkenttä ja toimialue muuttuvat, kun 2017 kirjastolain mukaisten kehittäjäkirjastojen toiminta käynnistyy. Taiteen perusopetuksen opetussuunnitelmauudistuksen

myötä kaikkien kaupungin myöntämällä toimiluvalla toimivien yksityisten taiteen perusopetuksen oppilaitosten opetussuunnitelmat hyväksytään vuoden 2018 aikana sivistys- ja kulttuurilautakunnassa.

Kulttuuri- ja vapaa-aikapalvelujen palveluverkon ajanmukaistaminen etenee eri kohteiden perusparannus- ja laajennushankkeiden kautta. Vanha kirjastotalo avataan keväällä 2018 nimellä Kulttuuritalo Laikku. Tampereen maauimala avautuu kesällä Tampereen uintikeskuksen yhteydessä. Liikuntapaikkojen peruskorjauksia jatketaan, ja Sara Hildénin taidemuseon perusparannuksen hankesuunnittelu käynnistyy. Tesoman kirjasto ja nuorisokeskus muuttavat uuteen Tesoman hyvinvointikeskukseen.

Pääkirjasto Metson perusparannuksen valmistuttua otetaan käyttöön myös sunnuntain aukiolo.

Liikunnan edistämisen kärkihanke Liikkuva Tampere päättyy vuoden 2017 lopussa, mutta hankkeen toimintamallit jatkuvat osana normaalitoimintaa sekä hyvinvoinnin ja terveyden edistämistä. Kumppanuus- ja toiminta-avustusten hakuprosessi muuttuu kokonaan digitaaliseksi, ja muutenkin kulttuuri- ja vapaa-aikapalvelujen digitalisaatiota edistetään palveluryhmätasoisesti.

Vuoden 1918 sisällissota näkyy teemana erityisesti kulttuuri- ja taideyksikön palvelutarjonnassa sekä kaupungin avustamien taidelaitosten ohjelmistossa. Julkisen taiteen periaatteiden mukaisesti kaupungin taidekoordinaatiota vahvistetaan. Tampere Filharmonian toiminnan painopisteenä on korkeatasoisen musiikkikulttuurin vaaliminen sekä eri ikäryhmille, erityisesti lapsille ja nuorille suunnattu taidemusiikkikasvatus.

Maakuntamuseo- ja kulttuuriympäristöpalveluissa käynnistyy 2017 Opetus- ja kulttuuriministeriön ja kahdeksan kunnan rahoittama kaksivuotinen seutumuseokonsepti-hanke, jonka tavoitteena on tukea kuntien museonäyttelytoimintaa, kokoelmienhoitoa, museopedagogista osaamista ja matkailuhankkeita.

Vuoden 2018 merkittävimmät suurtapahtumat ovat yleisurheilun alle 20-vuotiaiden MM-kilpailut sekä valtakunnalliset herättäjäjuhlat.

Talous

Käyttötalous (1 000 euroa)	TA 2018
Toimintatulot	14 235
Toimintamenot	-101 664
Toimintakate	-87 429

Investoinnit (1 000 euroa)	TA 2018
Investointimenot	-5 001