

Kuusikko-
työryhmä

Kuuden suurimman kaupungin lastensuojelun palvelujen ja kustannusten vertailu vuonna 2016

Aino Hiekkavuo
Kuusikko-työryhmän
julkaisusarja 4/2017

Esipuhe

Kuusikko-työssä vertaillaan kuutoskaupunkien (Helsinki, Espoo, Vantaa, Turku, Tampere ja Oulu) varhaiskasvatusta, lastensuojelua, aikuissosiaalityötä, toimeentulotukea, työllistämispalveluja, päihde- ja mielenterveyspalveluja, kehitysvammahuoltoa, vammaispalveluja sekä vanhuspalveluja. Kaupunkien edustajista koostuvat eri palvelukokonaisuuksien asi-
antuntijaryhmät tuottavat vuosittain tilastollisia raportteja asiakasmääristä, suoritteista, henkilöstöstä ja kustannuksista.

Kuutosyö alkoi vuonna 1994, jolloin Helsinki, Espoo ja Vantaa päättivät alkaa toteuttaa vertailuja sosiaali- ja terveyspalveluista sekä niiden kustannuksista. Turku ja Tampere tulivat mukaan vertailuihin vuonna 1996, minkä jälkeen ryhmä nimettiin Viisikoksi. Vertailuraportteja alettiin julkaista omassa julkaisusarjassaan vuonna 1999. Kuutosyhteistyö alkoi vuonna 2002, kun Oulu liittyi kuudenneksi jäseneksi ryhmään. Kuusikko-työ alkoi varhaiskasvatuksen, toimeentulotuen sekä vanhusten palvelujen vertailulla, mutta ajan myötä mukaan on tullut uusia palvelukokonaisuuksia.

Kuusikko-tiedonkeruu sisältää sosiaali- ja terveyspalveluiden osalta ainoastaan osan kustannuksista ja toimintatiedoista. Sosiaali- ja terveyspalvelut muodostavat omanlaisensa kokonaisuuden, jossa erityisesti sosiaalipalvelut ovat vahvasti limittyneet toisiinsa. Kunta voi panostaa esimerkiksi ehkäiseviin toimintamuotoihin, mutta ehkäisevään työhön laitetut resurssit eivät näy välttämättä Kuusikko-raportoinnissa.

Raporttien tarkoituksena on palvella ensisijaisesti kuntien päättäjiä ja ne ovat yksi väline toiminnan ohjaamiseen. Kuusikko-raportit nostavat esiin eroavaisuuksia, jotka vaativat tarkempaa analyysia. Tavoitteena ei ole vertailla esimerkiksi omien ja ostopalvelujen kustannuksia. Omien ja ostopalvelujen tiedonkeruu poikkeaa merkittävästi esimerkiksi asiakasmaksujen, vuokrien, tilaamiseen liittyvien kustannusten ja hallinnon vyörytysten osalta. Kunnan omaa tuotantoa voi verrata toisen kunnan omaan tuotantoon, mutta omien ja ostopalvelujen tiedot eivät ole vertailukelpoisia, koska ne sisältävät eri kustannuseriä.

Kuutosraporttien tiedot asiakasmääristä, suoritteista, henkilöstöstä ja kustannuksista on pääasiassa koottu kuntien omista tietojärjestelmistä ja tilinpäätöksistä. Kuusikko-työn keskiössä on työryhmissä tehtävä määrittelytyö, jonka ansiosta kerättävät tiedot saate-
taan mahdollisimman vertailukelpoisiksi. Määrittelytyö on välttämätöntä, sillä palvelut poikkeavat kuntien välillä nimikkeiltään ja sisällöiltään, ja ne on organisoitu hallinnollisesti eri tavoin. Lisäksi kunnilla on käytössä toisistaan poikkeavia tietojärjestelmiä. Käytännössä tämä tarkoittaa sitä, että tieto, joka yhdessä kunnassa saadaan automaattisesti, voi toisessa kunnassa vaatia paljon manuaalista työtä tai sitä ei ole edes mahdollista saada. Määrittelytyössä täytyy huomioida myös kuntien erilaiset kirjaamiskäytännöt. Vertailu-
työn pitkän historian avulla on kuitenkin saavutettu hyvä taso vertailtavuudessa.

Kuutosyhteistyön lisäksi tilastotietoja kuntien sosiaali- ja terveyspalveluista tuotetaan monilla tahoilla, kuten Tilastokeskuksessa, Terveiden ja hyvinvoinnin laitoksessa sekä Suomen Kuntaliitossa. Kuutostiedonkeruun ja raportoinnin erityispiirteet liittyvät yhdessä so-
vittuihin määritelmiin ja sopimukseen tietosisällöstä, suorite- ja taloustietojen yhdistämi-
seen yhteen raporttiin, palvelua koskevien tietojen kattavuuteen ja pyrkimykseen tietojen vertailukelpoisuuden yksityiskohtaiseen arviointiin. Lisäksi edellisen vuoden tietoja käsittelevät raportit ilmestyvät yleensä nopeammalla aikataululla kuin valtakunnalliset yhteenvedot.

Kuuden suurimman kaupungin
lastensuojelun palvelujen
ja kustannusten vertailu
vuonna 2016

Kuusikko-työryhmä
Lastensuojelu
Aino Hiekkavuo
22.6.2017

Kuusikko-työryhmän julkaisusarja
Teksti: Aino Hiekkavuo

ISSN 1457-5078

Editat Prima Oy 2017, Helsinki

Tekijät		
Lastensuojelun Kuusikko-työryhmä. Kirjoittanut Aino Hiekkavuo.		
Nimike		
Suomen kuuden suurimman kaupungin lastensuojelun palvelujen ja kustannusten vertailu vuonna 2016		
Julkaisija (toimiala tai laitos)	Julkaisu-aika	Sivumäärä, liitteet
Helsingin sosiaali- ja terveystoimiala, Espoon sosiaali- ja terveystoimi, Vantaan sosiaali- ja terveystoimi, Turun hyvinvointitoimiala, Tampereen hyvinvointipalvelut sekä Oulun hyvinvointipalvelut.	6/2017	38 s. + 36 s. liitteitä
Sarjanimike	Osanumero	
Kuusikko-työryhmän julkaisusarja	4/2017	
ISSN-numero	Kieli	
1457-5078	Suomi	
Tiivistelmä		
<p>Kuutoskaupungeissa tehtiin vuoden 2016 aikana yhteensä 44 109 lastensuojeluilmoitusta. Lastensuojeluilmoituksen kohteena oli 24 623 lasta eli 7,6 prosenttia kuutoskaupunkien 0-17-vuotiaasta väestöstä. Palvelutarpeen arviota, joissa selvitettiin lastensuojelun tarve, tehtiin yhteensä 15 021. Lastensuojelun tarve todettiin noin 30 prosentissa arvioita.</p> <p>Kuutoskaupungeissa oli vuonna 2016 yhteensä 19 043 lastensuojelun 0-17-vuotiaasta asiakasta eli 5,9 prosenttia vastaavan ikäisestä väestöstä. Huhtikuusta 2015 alkaen lastensuojelun asiakkuus on alkanut vasta silloin, kun palvelutarpeen arvioissa todetaan tarve lastensuojelun palveluille. Lisäksi osa aiemmin lastensuojelun asiakkaana olleista lapsista saa nyt palvelut yleisen sosiaalihuollon kautta ilman lastensuojelun asiakkuutta. Lakimuutosten myötä lastensuojelun asiakasmäärät ovat laskeneet. Asiakasmäärä on vähentynyt avohuollon palvelujen puolella. Sijoitusten lukumäärään muutoksella ei ole vaikutusta.</p> <p>Avohuollon asiakkaana oli kuutoskaupungeissa vuoden 2016 aikana yhteensä 16 233 lasta. Avohuollon asiakkaiden määrä väheni edellisvuodesta selvästi kaikissa kaupungeissa. Kodin ulkopuolelle sijoitettuna oli yhteensä 5 088 lasta. Sijoitettujen lukumäärä lisääntyi Espoossa ja väheni Oulussa. Muissa kuutoskaupungeissa tilanne säilyi lähes ennallaan. Sekä avohuollon asiakkaana että sijoitettuna oli suhteellisesti eniten 13-17-vuotiaita.</p> <p>Perhehoidon eli toimeksiantoon perustuvan ja luvanvaraisen perhehoidon osuus sijoitusten hoitovuorokausista on kuutoskaupungeissa viime vuosina kasvanut. Oulussa osuus on kuutoskaupunkien suurin - 75,7 prosenttia vuonna 2016.</p> <p>Lastensuojelun kokonaiskustannukset olivat kuutoskaupungeissa hieman yli 333 miljoonaa euroa vuonna 2016. Deflatoidut kustannukset nousivat edellisvuodesta Espoossa (+4,7 %), Oulussa (+3,8 %), Vantaalla (+2,4 %) ja Turussa (+0,6 %). Helsingissä (-3,4 %) ja Tampereella (-1,5 %) kustannukset laskivat. Suurin osa lastensuojelun kustannuksista syntyy sijoituksista. Sijoitusten osuus kustannuksista vaihteli Tampereen 73,9 prosentista Turun 83,7 prosenttiin.</p>		
Asiasanat		
avohuolto, Kuusikko, kustannukset, kuntavertailu, lastensuojelu, sijaishuolto, sijoitukset		
Tiedustelut	Jakelu	
Työryhmän jäsenet, liite 6	www.kuusikkokunnat.fi	

SISÄLLYS

1	JOHDANTO	1
1.1	Uusi sosiaalihuoltolaki ja muutokset lastensuojeluun	2
1.2	Lastensuojelun asiakasprosessi kuutoskaupungeissa	3
2	LASTENSUOJELUN KOKONAISUUS	12
2.1	Lastensuojeluasian vireille tulo	12
2.1.1	Lastensuojeluilmoitukset	12
2.1.2	Palvelutarpeen arviointi.....	14
2.2	Lastensuojelun asiakkaat	16
2.2.1	Lastensuojelun asiakasmäärät	16
2.2.2	Asiakassuunnitelmat.....	17
2.3	Kokonaiskustannukset	18
3	AVOHUOLTO.....	20
3.1	Avohuollon asiakkaat	20
3.1.1	Alkaneet ja päättyneet asiakkuudet	21
3.2	Avohuollon kustannukset	22
4	SIJOITETUT LAPSET	25
4.1	Sijoitettujen lasten määrä.....	25
4.2	Sijoituspäätökset	26
4.3	Avohuollon tukitoimena sijoitetut lapset	27
4.4	Kiireellisesti sijoitetut lapset	28
4.5	Huostaanotetut lapset.....	28
4.6	Sijoitusten hoitomuotojen kehitys	29
4.7	Sijoitusten kustannukset	30
5	JÄLKIHUOLTO.....	34
6	LASTENSUOJELUN HENKILÖSTÖ.....	35
7	ASIAKASPALAUTE	36
8	YHTEENVETO	37
	LÄHTEET	38
	LIITTEET	39
	Liite 1 Tiedonkeruun määritelmät	39
	Liite 2 Lastensuojelun käsitteitä	50
	Liite 3 Lastensuojelun tietoja vuonna 2016.....	55
	3A Lastensuojelun asiakkaat ja vastuusosiaalityöntekijöiden lukumäärä vuonna 2016.....	55

3B Lastensuojelun kustannukset vuonna 2016	56
3C/1 Lastensuojeluilmoitukset vuonna 2016	57
3C/2 Palvelutarpeen arviot, joissa selvitetty lastensuojelun tarve sekä lastensuojelutarpeen selvityksen jälkeen laaditut asiakassuunnitelmat vuonna 2016	58
3D Avohuollon asiakkaat vuonna 2016	59
3E Sijoitetut ja sijoituspäätökset vuonna 2016.....	60
3F Sijoitusten hoitomuodot vuonna 2016	61
3G Läheisverkostoon huostaan otettuna tai avohuollon sijoituksena sijoitettujen lasten lukumäärä vuosina 2012-2016.....	62
LIITE 4 Lastensuojelun aikasarjoja vuosina 2012-2016	63
4A/1 Lastensuojelun asiakkaat vuosina 2012-2016: Asiakkaat yhteensä ja avohuolto	63
4A/2 Lastensuojelun asiakkaat vuosina 2012-2016: Sijoitukset ja jälkihuolto	64
4B/1 Sijoitetut lapset vuosina 2012-2016: Sijoitetut yhteensä ja laitoksiin sijoitetut	65
4B/2 Sijoitetut lapset vuosina 2012-2016: Luvanvaraiseen ja toimeksiantoon perustuvaan perhehoitoon sijoitetut	66
4C Kokovuotiset hoitopaikat vuosina 2012-2016	67
4D/1 Lastensuojelun kustannukset vuosina 2012-2016: Kokonaiskustannukset sekä avohuollon ja jälkihuollon kustannukset	68
4D/2 Lastensuojelun kustannukset vuosina 2012-2016: Sijoitusten kustannukset.....	69
4E Lastensuojeluilmoitukset ja ilmoituksen kohteena olleet lapset sekä lapset, joiden palvelutarpeen arviossa selvitetty lastensuojelun tarve, vuosina 2012-2016.....	70
4F Väestörakennetietoja vuosina 2012-2016. Aluejako 1.1.2017 kaikkien vuosien osalta.	71
Liite 5 Asiakaspalaute.....	72
Liite 6 Lastensuojelun Kuusikko-työryhmä vuonna 2017	73

Taulukot

Taulukko 1. Lastensuojeluasian vireille tulo kuutoskaupungeissa vuonna 2016 ¹	12
Taulukko 2. Vuoden 2016 aikana tehdyt lastensuojeluilmoitukset syyn mukaan	13
Taulukko 3. Lastensuojeluilmoituksen kohteena vuonna 2016 olleiden lasten osuus saman ikäisestä väestöstä ikäluokittain.....	14
Taulukko 4. Palvelutarpeen arviot, joissa on selvitetty lastensuojelun tarve, ikäryhmittäin vuonna 2016	15
Taulukko 5. Lastensuojelun asiakkaiden kokonaismäärä sekä avohuollon asiakkaana ja sijoitettuna olleet lapset ja jälkihuollon piirissä olleet nuoret vuonna 2016	16
Taulukko 6. Lastensuojelun vuoden 2016 kokonaiskustannusten erittely avohuollon ja sijoitusten kustannuksiin sekä deflatoitujen kustannusten muutos vuodesta 2015.....	18
Taulukko 7. Lastensuojelun avohuollon asiakkaana vuoden aikana olleiden lukumäärä ikäryhmittäin vuonna 2016	21
Taulukko 8. Vuoden aikana alkaneiden uusien avohuollon asiakkuuksien lukumäärä ja väestöosuudet ikäryhmittäin vuonna 2016	21
Taulukko 9. Avohuollon kustannusten jakautuminen toiminnoittain vuonna 2016 sekä deflatoitujen kokonaiskustannusten muutos vuosista 2015 ja 2012	23
Taulukko 10. Vuoden aikana kodin ulkopuolelle sijoitettujen lasten lukumäärä ja väestöosuudet ikäryhmittäin vuonna 2016 sekä lukumäärän muutos vuosista 2015 ja 2012 ...	26
Taulukko 11. Vuoden 2016 aikana tehdyt sijoituspäätökset sijoitusperusteen mukaan	27
Taulukko 12. Uudet vuoden 2016 aikana kodin ulkopuolelle avohuollon tukitoimena sijoitetut lapset (sisältäen avohuollon kiireelliset sijoitukset). Turvakoteihin sijoitetut eivät sisälly lukuihin...	28
Taulukko 13. Uudet vuoden 2016 aikana kodin ulkopuolelle kiireellisesti sijoitetut lapset	28
Taulukko 14. Uudet vuoden 2016 aikana huostaanotetut lapset	29
Taulukko 15. Sijoitusten kokonaiskustannukset vuonna 2016 sekä deflatoitujen kustannusten muutos vuosista 2015 ja 2012.....	30
Taulukko 16. Vastuusosiaalityöntekijöiden vakanssit ja lastensuojelun asiakkaat vakanssia kohden 31.12.2016	35

Kuviot

Kuvio 1. Lastensuojelun asiakasprosessi 1.4.2015 alkaen	3
Kuvio 2. Lastensuojeluilmoitusten lukumäärä vuosina 2012–2016	13
Kuvio 3. Lastensuojeluilmoitusten kohteena olleiden lasten osuus 0–17-vuotiaasta väestöstä vuosina 2012–2016.....	14
Kuvio 4. Lapset, joille on vuoden 2016 aikana tehty palvelutarpeen arvio, jossa on selvitetty lastensuojelun tarve, sen mukaan, onko todettu lastensuojelun tarve	15
Kuvio 5. Lastensuojelun 0–17-vuotiaiden asiakkaiden osuus saman ikäisestä väestöstä vuosina 2012–2016.....	17
Kuvio 6. Lastensuojelun kokonaiskustannukset 0–20-vuotiaasta asukasta kohden vuosina 2012–2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle).....	19

Kuvio 7. Lastensuojelun kokonaiskustannukset 0–20-vuotiasta lastensuojelun asiakasta kohden vuosina 2012–2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle).....	19
Kuvio 8. Vuoden 2016 aikana alkaneet ja päättyneet avohuollon asiakkuudet (0–17-vuotiaat) 22	
Kuvio 9. Avohuollon kokonaiskustannukset ilman jälkihuoltoa 0-17-vuotiasta asukasta kohden vuosina 2012-2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle).....	24
Kuvio 10. Avohuollon kokonaiskustannukset ilman jälkihuoltoa 0-17-vuotiasta avohuollon asiakasta kohden vuosina 2012-2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle)	24
Kuvio 11. Kodin ulkopuolelle vuoden aikana sijoitettuna olleiden 0–17-vuotiaiden osuus saman ikäisestä väestöstä vuosina 2012-2016.....	26
Kuvio 12. Sijoitusten eri hoitomuotojen osuus sijoitusten hoitovuorokausista vuosina 2012–2016	29
Kuvio 13. Sijoitusten (avohuollon sijoitukset, kiireelliset sijoitukset ja huostaanotot) kustannukset 0 - 17-vuotiasta asukasta kohden vuosina 2012-2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle)	31
Kuvio 14. Sijoitusten (avohuollon sijoitukset, kiireelliset sijoitukset ja huostaanotot) kustannukset 0 - 17-vuotiasta sijoitettuna ollutta lasta kohden vuosina 2012-2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle).....	31
Kuvio 15. Sijoitusten hoitovuorokauden keskimääräiset kustannukset vuosina 2015 ja 2016 (ilman sijaishuollon aikaista sosiaalityötä, korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle)	32
Kuvio 16. Toimeksiantoon perustuvan ja luvanvaraisen perhehoidon sekä laitoshoidon osuus sijoitusten kokonaiskustannuksista vuosina 2012–2016	33
Kuvio 17. Jälkihuollon asiakkaana olleiden nuorten osuus saman ikäisestä väestöstä vuosina 2012–2016.....	34

1 JOHDANTO

Tämä raportti käsittelee lastensuojelulain mukaisia palveluja Helsingissä, Espoossa, Vantaalla, Turussa, Tampereella ja Oulussa vuonna 2016. Raportti on osa laajempaa Kuusikko-työn kokonaisuutta.

Kuusikko-työssä on kerätty lastensuojelun palveluihin ja kustannuksiin liittyviä tietoja vuodesta 2003 alkaen. Aluksi tietoja käsiteltiin osana sosiaalityön kokonaisuutta ja ne pitivät sisällään pääosin lastensuojelun sijaishuollon tietoja. Lastensuojelu sai oman työryhmänsä vuoden 2008 alussa, jolloin lasten sijaishuollon ja lastensuojelun avohuollon asiantuntijat yhdistettiin sosiaalityön ryhmästä omaksi työryhmäkseen. Taustalla oli uuden lastensuojelulain (417/2007) astuminen voimaan ja halu tarkastella lastensuojelua yhtenä kokonaisuutena.

Lastensuojelun tietoja käsittelevässä raportissa luodaan aluksi yleiskuva lastensuojelusta esittelemällä lastensuojeluprosessia sekä tarkastelemalla lastensuojelun asiakasmääriä ja kustannuksia kokonaisuudessaan. Tämän jälkeen tarkastellaan erikseen avohuollon, sijoitusten ja jälkihuollon palveluja ja kustannuksia. Lopuksi käsitellään lastensuojelun henkiöstömääriä.

Raportissa tarkastellaan avohuollon ja sijoitusten osalta 0–17-vuotiaita lapsia ja jälkihuollon osalta 18–20-vuotiaita nuoria. Kustannusvertailuissa asiakas- ja asukaskohtaiset kustannukset on laskettu sijoitusten osalta suhteessa 0–17-vuotiaisiin. Kokonaiskustannukset on suhteutettu 0–20-vuotiaisiin. Koska avohuollon kustannukset pitävät sisällään myös jälkihuollon kustannukset, niitäkin tarkastellaan suhteessa 0–20-vuotiaisiin. Kustannusvertailuissa kustannukset on korotettu tilastointivuoden arvoon (eli tänä vuonna vuoden 2016 arvoon) julkisten menojen hintaindeksillä sosiaalitoimelle.

1.4.2015 astui voimaan uusi sosiaalihuoltolaki, jonka myötä sosiaalipalvelujen painopiste siirtyi korjaavista erityispalveluista ennaltaehkäiseviin yleisiin palveluihin. Lastensuojelun osalta tämä tarkoittaa sitä, että osa perheistä, jotka aiemmin olivat lastensuojelun asiakkaita, saa palvelut nyt yleisen sosiaalihuollon kautta. Lisäksi lastensuojelun asiakkuus on lakimuutoksen jälkeen alkanut vasta siinä tapauksessa, että palvelutarpeen arvioinnin perusteella todetaan tarve lastensuojelulain mukaisille palveluille. Aiemmin asiakkuus alkoi, kun aloitettiin lastensuojelutarpeen selvittäminen. Tämän seurauksena lastensuojelun asiakasmäärä on vähentynyt. Luvuissa 1.1 ja 1.2 on tarkasteltu lainsäädännön muutosten vaikutusta lastensuojelun palveluihin tarkemmin.

Lisätietoa vuodelta 2016 kerätyistä lastensuojelun tiedoista löytyy liitteistä 1 (koottujen tietojen määritelmät) ja 3 (yhteenveto vuoden 2016 tiedoista). Liitteessä 2 on luettelo yleisistä lastensuojelussa käytetyistä käsitteistä. Aikasarjavertailuja on koottu liitteeseen 4.

Raportti on syntynyt kuuden kaupungin lastensuojelun asiantuntijoista koostuvan työryhmän yhteistyön tuloksena. Työryhmän puheenjohtajana toimii vuonna 2017 Sirpa Kuronen Turusta. Tiedot työryhmän muista jäsenistä on koottu liitteeseen 6. Raportin on kirjoittanut työryhmän sihteeri Aino Hiekkavuo.

1.1 Uusi sosiaalihuoltolaki ja muutokset lastensuojeluun

Uusi sosiaalihuoltolaki (1301/2014) astui voimaan 1.4.2015. Sen myötä sosiaalipalvelujen painopiste siirtyi korjaavista erityispalveluista ennaltaehkäisevien yleisten palvelujen suuntaan. Lastensuojelun osalta tämä tarkoittaa sitä, että osa perheistä, jotka aiemmin olivat lastensuojelun asiakkaita, saa palvelut nyt yleisen sosiaalihuollon kautta. Sosiaalihuoltolain mukaisia palveluja, joihin perheet ovat oikeutettuja myös ilman lastensuojelun asiakkuutta, ovat muun muassa kotipalvelu ja perhetyö sekä tukiperhe- ja tukihenkilötoiminta. Lakimuutoksen seurauksena lastensuojelun asiakasmäärä väheni.

Lastensuojeluasia tulee vireille samoin perustein kuten ennenkin eli kun lastensuojelun työntekijä saa tietää mahdollisesta suojelun tarpeesta olevasta lapsesta. Ja aivan kuten ennenkin, työntekijän on arvioitava välittömästi vireille tulon jälkeen, onko tarvetta kiireellisiin lastensuojelutoimiin. Suuri muutos on se, että lastensuojelun asiakkuus ei enää ala siitä, kun lastensuojeluasian vireille tulon (esim. lastensuojeluilmoitus) jälkeen ryhdytään selvittämään, onko tarvetta lastensuojelulle. Lakimuutoksen jälkeen asiakkuus alkaa, jos palvelutarpeen arvion perusteella nähdään tarve lastensuojelulle ja lastensuojelun palveluille (HE 164/2014, 146-147; STM 2015).

Uusi sosiaalihuoltolaki nostaa sosiaalihuollon asiakasprosessissa keskeiseen asemaan palvelutarpeen arvion tekemisen. Palvelutarpeen arviointi koskee koko sosiaalihuoltoa ja se on tehtävä, kun sosiaalihuollon työntekijä saa tietää mahdollisesta sosiaalihuollon tarpeesta olevasta henkilöstä. Mallia sosiaalipalvelujen asiakasprosessiin on haettu juuri lastensuojelun puolelta, jossa on havaittu, että jo pelkästään lastensuojelutarpeen selvityksen tekeminen voi parantaa asiakkaan tilannetta riittävästi (Laiho 2010, 172-173; STM 2015; Lastensuojelun käsikirja 2016).

Palvelutarpeen arvioinnin tekeminen on kirjattu myös lastensuojelulakiin. Palvelutarpeen arviointi on tehtävä, ellei se ole tarpeetonta esimerkiksi siitä syystä, että lapsen tai perheen tilanne olisi jo lähiaikoina arvioitu. Palvelutarpeen arvioinnin yhteydessä selvitetään lastensuojelun tarve, ellei asia ole selvästi luonteeltaan sellainen, ettei lastensuojelun tukitoimia tarvita. Lastensuojelun asiakkuuden alkamisen edellytykset ovat samoja kuin ennenkin. Asiakkuus alkaa, jos lastensuojelun sosiaalityöntekijä arvioi, että lapsen kasvuolosuhteet vaarantavat tai eivät turvaa lapsen terveyttä ja kehitystä tai lapsi itse vaarantaa omalla käyttäytymisellään terveyttään tai kehitystään. Näiden lisäksi on nyt arvioitava, voiko lapsi saada riittävät palvelut sosiaalihuoltolain kautta, jolloin lastensuojelun asiakkuutta ei aloiteta (1302/2014, 26 §; HE 164/2014, 147-148; STM 2015).

Uuden sosiaalihuoltolain perusteella lapsella ja hänen perheellään on vahva oikeus ehkäisevien palvelujen saamiseen ilman lastensuojelun asiakkuutta. Kuitenkin vain lastensuojelun asiakkuudessa on mahdollista saada tiettyjä lastensuojelulain 36 §:ssä mainittuja tukitoimia kuten tehostettua perhetyötä ja perhekuntoutusta. Myös lapsen tai koko perheen avohuollon sijoitukset sekä kiireellinen sijoitus ja huostaanotto koskevat edelleen ainoastaan lastensuojelun asiakkaita. Lastensuojelussa lapsi saa myös oman vastuusosiaalityöntekijän (417/2007, 36 §; HE 164/2014, 147; STM 2015.).

Kuvio 1. Lastensuojelun asiakasprosessi 1.4.2015 alkaen

1.2 Lastensuojelun asiakasprosessi kuutoskaupungeissa

Seuraavassa on kuvattu tarkemmin palvelutarpeen arviointia ja lastensuojelun asiakasprosessia kuutoskaupungeissa.

Helsinki

Palvelutarpeen arviointi ja lastensuojelun päivystys

Lastensuojelutarpeen arvioinnin seitsemän alueellista yksikköä vastaavat lastensuojelun tarpeen ja sosiaalihuoltolain mukaisen palvelutarpeen arvioinnista ja lastensuojelun neuvonnasta ja päivystyksestä virka-aikana. Muina aikoina lastensuojelun päivystyksestä vastaa sosiaalipäivystys.

Lastensuojeluilmoitukset ja yhteydenotot käsitellään viivytyksettä ja mahdollinen kiireellinen lastensuojelun tarve arvioidaan välittömästi. Palvelutarpeen arviointi aloitetaan viimeistään seitsemäntenä arkipäivänä vireille tulosta.

Sosiaalihuoltolain mukaisen palvelutarpeen arvioinnin yhteydessä arvioidaan lastensuojelun tarve. Arviointi tehdään viivytyksettä ja viimeistään kolmen kuukauden kuluessa ilmoituksen tai muun yhteydenoton saapumisesta. Arvion tekee lastensuojelun sosiaalityöntekijä yhdessä lapsen ja vanhempien kanssa. Arviointityössä on käytössä yhdenmukainen tuen tarpeen arviointimalli. Sosiaalityöntekijä tekee arvioinnin aikana yhteistyötä eri tahojen kanssa ja on tarvittaessa yhteydessä lapselle läheisiin henkilöihin. Tavoitteena on jo palvelutarpeen arvioinnin aikana tukea lasta ja perhettä sekä ohjata ja auttaa mahdollisesti tarvittavien palvelujen piiriin. Jos palvelutarpeen arvioinnissa todetaan lastensuojelun asiakkuuden tarve, siirretään lapsi lastensuojelun avohuollon sosiaalityön asiakkaaksi.

Vuonna 2016 on valmistauduttu siirtymisiin monitoimijaisen palvelutarpeen arvioinnin toimintamalliin, joka laajenee vuonna 2017 koko kaupunkiin. Kaupunkiin perustetaan alueelliset, eri alojen asiantuntijoista koostuvat monitoimijaiset palvelutarpeen arviointi -työryhmät.

Lastensuojelun avohuolto

Lastensuojelun asiakkuus alkaa, mikäli lastensuojelun sosiaalityöntekijä toteaa siihen olevan tarvetta palvelutarpeen arvioinnissa tai tehdään kiireellinen sijoitus. Avohuollon tukitoimet suunnitellaan yhdessä asiakkaan kanssa ja ne kirjataan asiakassuunnitelmaan. Lapsen asioista vastaava sosiaalityöntekijä vastaa, että suunnitellut tukitoimet toteutuvat ja niiden toteutumista arvioidaan säännöllisesti. Mikäli avohuollon tukitoimet eivät ole mahdollisia, tarkoituksenmukaisia tai riittäviä, avohuollon lastensuojelun lapsen asioista vastaava sosiaalityöntekijä valmistelee huostaanotto- ja sijoituspäätöksen. Mikäli huostaanotto on suostumukseen perustuva, sen päättää johtava sosiaalityöntekijä. Vastentahtoiset huostaanotot päättää hallinto-oikeus.

Lastensuojelun avohuollon seitsemän alueellista yksikköä vastaavat lastensuojelun asiakaina olevien lasten lastensuojelun neuvonnasta ja päivystyksestä virka-aikana. Yhteydenotto tehdään lastensuojelutarpeen arvioinnin päivystysnumeroon. Muina aikoina lastensuojelun päivystyksestä vastaa sosiaalipäivystys. Mahdollinen kiireellisen lastensuojelun tarve arvioidaan välittömästi ja ryhdytään tarvittaviin toimenpiteisiin.

Sijoituksen ja jälkihuollon sosiaalityö

Sijoituksen sosiaalityö vastaa huostaan otettujen perhehoitoon ja laitoshoitoon sijoitettujen lasten sosiaalityöstä ja vanhempien asiakassuunnitelmista, sijaishuollon asiakasohjauksesta ja sijaishuoltopaikan hankkimisesta lapselle, sijaishuollon ohjauksesta ja valvonnasta ja perhehoidon järjestämisestä. Jälkihuollon sosiaalityöstä vastaa aikuissosiaalityö ja nuorten palvelut -toimisto.

Lastensuojelun palvelut ja lastenkotitoiminta

Lastensuojelun palvelut järjestää palveluita lastensuojelun asiakkaille. Lastensuojelun tehostettuun perhetyöhön ja -kuntoutukseen kuuluvat palvelut, joilla tuetaan lastensuojelun asiakasperheitä, jotka tarvitsevat erityistä tukea haasteellisen tilanteensa vuoksi. Palvelut toteutetaan perhe- tai ryhmäkohtaisena kuntoutuksena asiakkaan kotona ja toimintaympäristössä tai perhekuntoutuksen tiloissa joko päivä- tai ympärivuorokautisena kuntoutuksena. Muut perheiden tukipalveluihin kuuluvat läheisneuvonpidon, toiminnallisen työn ja ryhmämuotoisen tuen toimitoista sekä tukihenkilö- ja tukiperhepalvelut. Lasten ja nuorten

kriisiyö ja vastaanottoon kuuluu vastaanottoperhetoiminta, vastaanottolaitokset sekä kiireellisiä sijoituksia ehkäisevä ja kotiutusta tukeva perhetyö.

Vuonna 2016 on valmistauduttu toimintamallin muutokseen, jossa lastensuojelun palvelut tuottaa sosiaalihuollon palvelut myös erityistä tukea tarvitseville lapsille.

Lastenkotitoimintaan sisältyy 6 omaa lastenkotia, joissa on n. 200 paikkaa ja asumisharjoittelutoimintaa.

Espoo

Lastensuojeluilmoitukset ja yhteydenotot ohjautuvat Espoossa neljään aluetoimistoon lapsen asuinalueen mukaan. Sijaishuollossa olevien lasten lastensuojeluilmoitukset ohjautuvat suoraan sijaishuollon sosiaalityöhön tai perhehoitoon. Virka-ajan ulkopuolella lastensuojeluilmoitukset tehdään sosiaali- ja kriisipäivystykseen, joka arvioi tilanteen kiireellisyyden ja ryhtyy tarvittaviin toimenpiteisiin.

Vuoden 2016 Espoon keskuksen alueella kokeiltiin uutta ensiarviotiimimallia (team Ahma), jota kehitetään ja laajennetaan myös muille alueille vuonna 2017. Ensiarviotiimissä työskentelee viikon ajan kerrallaan neljä työntekijää (sosiaalityöntekijöitä ja sosiaaliohjaajia), jotka ottavat kaikki alueen lastensuojeluilmoitukset ja vireilletulot vastaan. Tiimistä työntekijät ottavat yhteyttä asiakkaaseen, järjestävät tapaamisen ja selvittävät asiakkaan tilannetta kyseisen viikon aikana. Tapaamisen ja muun alkuarvioinnin jälkeen ratkaistaan, aloitetaanko palvelutarpeen arviointi ja arvioidaanko myös lastensuojelun tarvetta, jolloin vastuullisena työntekijänä on sosiaalityöntekijä tai ohjataanko asiakas mahdollisesti toiseen häntä paremmin hyödyttävään palveluun tai onko arviointi ja palveluohjaus tarpeetonta. Jos palvelutarpeen arviointi aloitetaan, sen tekee ensiarvioinnissa perhettä tavanneet työntekijät, jolloin vältytään työntekijävaihdoksilta. Viikon jälkeen ensiarviotiimin työntekijät vaihtuvat toisiin työntekijöihin seuraavaksi viikoksi.

Muilla alueilla lastensuojeluilmoitukset ja vireilletulot on käsitelty päivystävän sosiaalityöntekijän toimesta ja palvelutarpeen arvioinnit ovat ohjautuneet työntekijöille tiimissä.

Vuonna 2016 lastensuojelupalveluissa on tehty palvelutarpeen arviointeja, joissa on arvioitu sekä sosiaalihuollon palvelujen tarvetta että lastensuojelun tarvetta. Sosiaalihuollon palvelutarpeen arviointeja on lapsiperheille tehty myös lapsiperheiden perhetyössä, perheneuvolassa, vammaispalveluissa ja aikuissosiaalityössä asiakkaan tilanteesta riippuen.

Lastensuojeluasiakkuuden alkaessa palvelutarpeen arvioinnin jälkeen, palvelutarpeen arvioinut sosiaalityöntekijä jatkaa lapsen asioista vastaavana sosiaalityöntekijänä. Asiakkaalle laaditaan yhteistyössä asiakassuunnitelma, johon kirjataan mm. ne asiat joihin pyritään saamaan muutosta, tarvittavat tukitoimet ja palvelut, työskentelyn tavoitteet sekä ajankohta, jolloin suunnitelmaa tarkistetaan ja arvioidaan. Tehostetuissa palveluissa painopiste on kotiin ja lapsen kasvuympäristöön tehtävässä tehostetussa perhetyössä ja perhekuntoutuksessa. Tiiviitä avohuollon tukitoimia ovat lisäksi mm. laitostenmuuttaminen perhekuntoutus ja avohuollon sijoitus. Asiakasohjaus tiiviisiin ja tehostettuihin palveluihin tapahtuu tukipalveluyksikön kautta, joka koordinoi käytössä olevia palveluja.

Kun lapsi on sijaishuollon tarpeessa ja hänet on huostaan otettu, lapsen asioista vastaava sosiaalityöntekijä vaihtuu ja hänen asiakkuutensa siirtyy joko perhehoidon tai laitoshoidon

sosiaalityöhön. Sosiaalityöntekijä tapaa lasta, lapsen huoltajia/vanhempia ja sijaishuolto-paikkaa säännöllisesti ja lapsen asiakassuunnitelma tarkistetaan vähintään kerran vuodessa.

Kun lapsen huostaanotto päättyy alaikäisenä, lapsen jälkihuollon palvelut järjestetään alueen avohuollon toimipisteissä. Täysi-ikäisten 18–20-vuotiaiden jälkihuolto on keskitetty jälkihuollon sosiaalityön tiimille.

Vantaa

Vantaalla lastensuojelun ilmoitusten vastaanotto virka-aikana on uudistunut vuoden 2016 aikana. Alkuvuodesta 2016 ilmoitukset vastaanotettiin lastensuojelun alueellisten toimintayksikköjen vastaanottotiimeissä. Maaliskuusta 2016 alkaen lastensuojeluilmoitusten vastaanotto keskitettiin virka-aikaisen lastensuojelupäivystyksen tiimiin. Virka-aikaisen päivystyksen tiimi arvioi uusien asiakkaiden kiireellisen sosiaalityön tarpeen ja ohjaa ilmoitukset tämän jälkeen palvelutarpeen arviointia varten yksiköiden vastaanottotiimeihin. Virka-ajan ulkopuolella lastensuojeluilmoitukset vastaanotetaan keskitetysti Vantaan sosiaali- ja kriisipäivystyksessä. Vantaan lastensuojelussa on kolme avohuollon sosiaalityön yksikköä ja yksi sijais- ja jälkihuollon yksikkö. Lastensuojelun tuloksyksikköön kuuluvat lisäksi lastensuojelun tukiyksikkö sekä sijaishuoltoa ja perhekuntoutusta tarjoavat lastensuojelulaitokset.

Sosiaalihuoltolain mukaista palvelutarpeen arviota toteutetaan vuonna 2016 keskitetyssä Aikuisten ja perheiden sosiaalineuvonnassa, joka Vantaalla toimii aikuissosiaalityön alaisuudessa. Palvelutarpeen arviointia tapahtuu perustyön ohessa myös muissa perhepalvelujen yksiköissä, kuten perheneuvolassa tai päihdehuollossa. Palvelutarpeen arvion kautta lapsiperhe voidaan ohjata tarpeen mukaisesti sosiaalihuoltolain mukaisiin lapsiperheiden palveluihin tai pyytää tarvittaessa lastensuojelun tarpeen arviota lastensuojelun vastaanottotiimistä. Sosiaalihuoltolain mukaisia palveluja on tarjolla laajasti, esimerkiksi lapsiperheiden kotipalvelun, perheneuvolan ja psykologipalvelujen muodossa. Sosiaalihuoltolain mukainen palvelutarpeen arvio ei sisällä lastensuojelutarpeen arviota, vaan perhe ohjataan siihen tarvittaessa.

Turku

Sosiaalipäivystys

Turussa lastensuojeluilmoitukset, shi-ilmoitukset ja muut lasta koskevat ilmoitukset tai yhteydenotot vastaanotetaan keskitetysti avohuollon sosiaalityön Sosiaalipäivystyksessä. Sosiaalipäivystyksellä on 7 vuorokautta aikaa käsitellä ilmoitukset. Sen lisäksi sosiaalipäivystys arvioi niiden perusteella mahdolliset akuutit toimenpiteet ja päättää aloitetaanko palvelutarpeen arviointi. Arviointiprosessiin osallistuvat Sosiaalipäivystyksen sosiaalityöntekijät ja perheohjaajat sekä Ankkuri-tiimissä oleva sosiaalityöntekijä ja ohjaaja.

Sosiaalipäivystyksen kahdelle perheohjaajalle ohjautuu ilmoitukset lapsista, joilla ei ole vielä aikaisempia ilmoituksia. He tapaavat perhettä ja lasta sekä heidän verkostoaan nopeasti ja selvittävät kokonaisuutta sekä pyrkivät löytämään vielä palveluja peruspalveluista tai järjestöistä. Sosiaalipäivystyksen Ankkuri-tiimi (sosiaalityöntekijä, sosiaaliohjaaja, sairaanhoitaja) vastaanottaa poliisien kautta tulleet lastensuojeluilmoitukset ja tekee tarvittaessa myös palvelutarpeen arvioinnin sekä toteuttaa akuutit lastensuojelun toimenpiteet.

Sosiaalipäivystyksen työntekijän kirjattua ilmoituksen sekä heidän tekemänsä akuutin tilanearvion jälkeen ilmoitusten käsittely lähetään sosiaalitoimiston, ulkomaalaistoimiston tai jälkihuollon sosiaalityöntekijän käsiteltäväksi ajanvarauksella. Sosiaalipäivystys lähettää perheelle ja ilmoittajalle (jos viranomainen) kirjeen ajanvarauksesta. Jos ilmoituksen tekee neuvola, varhaiskasvatus tai koulu, varaa sosiaalipäivystys lastensuojeluilmoituksen käsittelyyn ajan myös ilmoituksen tekijän mukaan.

Avohuollon lastensuojelun sosiaalityö

Palvelutarpeen arvioinnit tehdään tällä hetkellä avohuollon lastensuojelun sosiaalityössä. Sosiaalitoimistoja on kuusi ja sen lisäksi arvioita tehdään myös ulkomaalaistoimistossa ja jälkihuollossa.

Asiakkaat ohjataan palvelutarpeen jälkeen lastensuojelun avohuoltoon, sosiaalihuoltolain mukaiseen erityistä tukea tarvitsevien lasten palveluihin, peruspalveluihin, muihin palveluihin tai pelkkä palvelutarpeen kautta tehtävä interventio perheeseen riittää. Jos lapselle avataan lastensuojelun asiakkuus, jatkaa se sosiaalityöntekijä sosiaalityön tekemistä, joka on tehnyt palvelutarpeen arvioinnin. Lastensuojelussa lapsi ja hänen vanhempansa tapaavat sosiaalityöntekijää sovitusti, tehdään kotikäyntejä ja tavataan verkostoissa. Lisäksi sosiaalityöntekijä voi päättää, että perheessä käy mm. perhetyö, intensiivinen perhetyö tai hän hankkii sinne ostopalveluja. Ulkopuolisten ostopalvelujen määrä on viime vuosien aikana noussut paljon. Suurimmat ostopalvelut kohdistuvat kotiin vietävään vanhemmuuden arviointiin, perhearviointiin, perhekuntoukseen, ammatilliseen tukiperheeseen tai tukihenkilöön. Lisäksi käytetään paljon laitospalveluita perhekuntoutusta.

Turussa on mietitty toimintatapojen uudistamista, esimerkiksi palvelutarpeen eriyttämistä lastensuojelun sosiaalityöstä. Yhtenä ehdotuksena on se, että lapsiperhesosiaalityön sosiaalityöntekijä tekisi osana sosiaalityötä lapsia koskevat palvelutarpeen arvioinnit ja sinällään se vastaa sosiaalihuoltolain henkeä eli ennaltaehkäisyä painottamista.

Sijaishuollon lastensuojelu

Sijaishuollon sosiaalityössä työskentelee 9 lapsen asioista vastaavaa sosiaalityöntekijää. Sosiaalityöntekijät huolehtivat perhehoitoon, ammatillisiin perhekoteihin, omiin lastenkoteihin ja ostopalvelulaitoksiin sijoitettujen lasten sijaishuollon aikaisesta sosiaalityöstä. Yksikössä työskentelee sosiaalityöntekijöiden lisäksi kolme sosiaaliohjaajaa, joiden tehtävänä on toimia sosiaalityöntekijän työparina perhehoidossa sekä toimia lapsen ja tämän läheisten valvottujen ja tuettujen tapaamisten valvojana tai tukijana.

Sijoittajasosiaalityöntekijät (2 kpl) osallistuvat vastaanottokotien sosiaalityöntekijöiden (3kpl) kanssa vastaanottokodin tekemään arvioon perustuen lapselle sopivan pitkäaikaisen sijaishuoltopaikan kartoittamiseen ja etsimiseen. Kaksi rekrytoivaa sosiaaliohjaajaa vastaa perhehoitajien rekrytoinnista, valmennuksen järjestämisestä (kilpailutettu palvelu) ja ostopalveluna hankittavien tukipalveluiden kartoittamiseen avo-, ja sijaishuollon sosiaalityöhön. Sijaishuollon valvonta ja tarkastuskäynnit suoritetaan ao. työntekijöiden toimesta.

Mäntymäen perhekeskus on 18 paikkainen vastaanottoyksikkö, jossa hoidetaan yli 7-vuotiaiden lasten kiireelliset ja avohuollon sijoitusjaksot. Tavoitteena on lapsen kotiuttaminen ja työskentelyn aloittaminen mahdollisimman pian koko perheen kanssa. Vastaanottokodin yhteydessä toimii tehostetun perhetuen osasto, jossa työskennellään lapsen ja tämän perheen kanssa intensiivisesti perheen kokonaistilanne ja kaikki perheen jäsenet huomioiden.

Yksikössä toimii vanhempien vertaistukiryhmä ja yhteistyötä vanhempien tukemiseksi pyritään tekemään päihde-, ja mielenterveyspalveluiden kanssa.

Pienten lasten vastaanottokodissa toimii 7 paikkainen ympärivuorokautinen vastaanotto-osasto alle 7-vuotiaille lapsille. Vastaanottokodin yhteydessä toimii päivystysperheyksikkö, joka koordinoi lasten kiireellisiä ja avohuollon sijoituksia päivystysperheisiin, tukee päivystysperhettä sijoituksen ajan ja toimii yhteistyössä avohuollon sosiaalityön kanssa lapsen tilanteen selkiyttämiseksi.

Sijaishuollon sosiaalityön alaisuudessa toimii kuusi lastenkotia, joihin voidaan sijoittaa lapsi avohuollon sijoituksena tai huostaanottopäätöksellä. Avohuollon sijoituksia käytetään erityisesti tilanteissa, että nuori tarvitsee pysäytystä ja tukea koulun käymiseen ja arkirytmien normalisoimiseen. Vakka-Suomen ja Virusmäentien lastenkodit ovat 7 paikkaisia, Moikoisten ja Maksilankadun lastenkodit 12 paikkaisia ja Puolukkatien ja Lakkatien erityislastenkoti 18 paikkaisia. Vuonna 2016 toteutetun lastenkotien tilatarvekartoituksen tuotosena 12 paikkaisessa Luostarinkadun lastenkodissa toteutettiin toiminnallinen muutos. Kehittämistyö ympärivuorokautisen perhekuntoutuksen käynnistämiseksi syksyllä 2017 on meneillään.

Jälkihuollon lastensuojelu

Jälkihuollon sosiaalityössä työskennellään jälkihuoltoon oikeutettujen 17-20-vuotiaiden nuorten kanssa. Yksikössä työskentelee sosiaalityöntekijöiden (1+2 kpl) lisäksi sosiaaliohjaajia, jotka tukevat nuoren itsenäistä asumista laitospäätösten tai perhesijoituksen jälkeen. Tuki- ja asumisessa tehdään tiivistä yhteistyötä kaupungin asuntotoimiston ja kolmannen sektorin kanssa. Yksikössä hoidetaan jälkihuollettavan toimeentulotukeen liittyvä sosiaalityö Kela-päätöksen jälkeen.

Jälkihuoltoyksikössä tehdään jälkihuollettavan alaikäisten lasten palvelutarpeen arviot. Jälkihuoltoyksikössä toteutetaan perheiden sosiaalihuoltolain ja lastensuojelulain mukaiset tukitoimet. Työskentelyssä panostetaan ehkäiseviin palveluihin, jotta kyettäisiin ehkäisemään tarve raskaille lastensuojelun palveluille ja ylisukupolvisen asiakkuuksien syntymiselle.

Tampere

Lastensuojeluilmoitukset, SHL:n mukaiset yhteydenotot ja asiakkaiden hakemukset vastaanotetaan Tampereella toistaiseksi Sosiaalipäivystyksessä (7/24), jossa arvioidaan välittömästi mahdollinen kiireellinen lastensuojelun ja tuen tarve ja jossa tehdään tarvittaessa päätös. Jos ilmoittaja tietää lapsen asiakkuudesta ja/tai sosiaalityöntekijän, hän voi tehdä ilmoituksen tai yhteydenoton myös suoraan sosiaalityöntekijälle tai sosiaaliasemalle (puhelimitse virka-aikana tai kirjallisesti). Tampereen kaupungin nettisivuilla olevan Pyydä apua -toiminnon kautta asiakas/ henkilö/ läheinen saa yhteyden palveluohjaukseen, josta häneen otetaan yhteyttä 1-3 arkipäivässä.

Sosiaalipäivystyksessä tai palveluohjauksessa tarkistetaan mahdollinen asiakkuus asiakastietojärjestelmästä ja ratkaistaan, johtaako vireille tullut asia palvelutarpeen arviointiin ja tehdäänkö se itse (Sosiaalipäivystyksessä varhaisen tuen työssä tai palveluohjauksessa) vai välitetäänkö tieto muun yksikön yhteissähköpostiin:

- SHL:n mukaisten Perhepalvelujen sosiaaliasemille tai

- Lastensuojelun avohuollon sosiaaliasemille tai
- Lastensuojelun sijais- ja jälkihuollon sosiaaliasemalle
- Aikuissosiaaliryhmiin Palvelutarpeenarvio- ja asiakasohjauspisteeseen niiden uusien lapsiperheiden osalta, joissa lapsella ei ole asiakkuutta ja joissa huoli koskee vanhempia, ja perheen tueksi riittää ehkäisevä työ, ja
- Uudet pakolaisina Tampereelle muuttaneet tai muut erityistä tukea tarvitsevat maahanmuuttajat Maahanmuuttajien alkuvaiheen sosiaalipalveluihin, joka on osa aikuissosiaaliryhmien Palvelutarpeenarvio- ja asiakasohjauspistettä.

Sosiaaliasemalla johtava sosiaaliryhmä jakaa vireille tulleet asiat oman tiiminsä sosiaaliryhmäjäsenille. Palvelutarpeen arviointia tehdään Lasten, nuorten ja perheiden palveluissa pääsääntöisesti SHL:n mukaisissa Perhepalveluissa (lapsiperheiden sosiaaliryhmässä, em. palveluohjauksessa tai muissa Perhepalvelujen palveluissa) tai em. Sosiaalipäivystyksen varhaisen tuen palvelussa. Samassa yhteydessä selvitetään tarvittaessa myös lastensuojelun tarvetta, ja tällöin palvelutarpeen arvioinnista vastaa sosiaaliryhmäjäsen. Lastensuojelussa arvioidaan palvelujen ja lastensuojelun tarvetta vain niiden lasten osalta, joiden perhe on lastensuojelun asiakkaana.

Jos Perhepalveluissa tehdään lapsen kiireellisen sijoituksen päätös tai aloitetaan muita lastensuojelun avohuollon tukitoimia palvelutarpeen arvioinnin aikana, lapsella aloitetaan lastensuojelun asiakkuus, ja kuukauden kuluessa ratkaistaan, jatkuuko lapsen asiakkuus SHL:n vai LSL:n perusteella. Lastensuojelun asiakkuuden jatkuessa lapsen asiakkuus siirretään Perhepalveluista Lastensuojelun avohuollon palveluihin.

Mikäli kiireellisen sijoituksen yhteydessä aloitetaan huostaanoton valmistelu, valmistelutyö, viranhaltijapäätös tai hakemus hallinto-oikeudelle tehdään lastensuojelun avohuollossa, ja lapsen asiakkuus siirretään sijaishuoltoon lapsen siirryttyä pitempiaikaiseksi tarkoitettuun sijaishuoltopaikkaan.

Lapsen asiakkuudesta lapsiperheiden sosiaalihuollon palveluissa (SHL:n mukaisissa Perhepalveluissa) tai lastensuojelun avohuollon palveluissa tai lastensuojelun sijaishuollon palveluissa tehdään ns. atk-päätös.

Palvelutarpeen arvioinnin valmistuttua Perhepalveluissa päätetään siitä, jatkuuko vai päättyykö asiakkuus lapsiperheiden sosiaalihuollon palveluissa. Vuoden 2017 alusta alkaen päätös valitaan neljästä päätöstyyppistä sen perusteella, onko arvioinnin yhteydessä selvitetty lastensuojelun tarvetta. Päätösvaihtoehdot ovat:

- Jatketaan lapsiperhesosiaalihuollon asiakkuutta tai
- Jatketaan lapsiperhesosiaalihuollon asiakkuutta, LS-tarve selvitetty tai
- Selvitys lopetetaan jatkamatta LSH-asiakkuutta tai
- Selvitys lopetetaan jatkamatta LSH-asiakkuutta, LS-tarve selvitetty.

Kahdessa viimeksi mainitussa päätöksessä syyksi valitaan "Ei sosiaalipalveluiden tarvetta" silloin, kun lapsen asiakkuus ei jatku lapsiperheiden sosiaalihuollossa eikä lastensuojelussa, ja "Lastensuojelun tarve" silloin, kun lapsella alkaa lastensuojelun asiakkuus. Jos asia on tullut vireille asiakkaan hakemuksena, tehdään palvelutarpeen arvioinnin jälkeen myös asiakkaalle tiedoksi annettava hallintopäätös.

Lapsen lapsi- ja perhekohtaisen lastensuojelun asiakkuus alkaa (LsL 27 §), jos

- Palvelutarpeen arvioinnissa on todettu lastensuojelun tukitoimien ja palvelujen tarve,
- Lastensuojeluasian vireille tulon yhteydessä ryhdytään kiireellisiin lastensuojelutoimiin tai
- Lastensuojelun palvelut tai tukitoimet aloitetaan ennen palvelutarpeen arvioinnin valmistumista tai
- Perhe kieltäytyy lapselle tarpeelliseksi arvioidusta SHL:n mukaisesta tuesta.

Tarjolla olevia lastensuojelun avohuollon tukitoimia ja palveluja (LsL 35 - 37b §) ovat tehostettu perhetyö, jonka työmuotoja ovat myös intensiivityö ja kriisiperhetyö, tukiperhe ja tukihenkilö, taloudellinen tuki (suoraan asiakkaalle maksettava tuki ja palvelut, jotka myönnetään asiakkaalle maksuttomina), alaikäisen itsenäisen asumisen tukeminen, perhekuntoutus perheessä tai laitoksessa ja lapsen sijoitus perhehoitoon tai laitokseen. Näistä tehdään tukitoimikohtainen hallintopäätös. Mikäli on kysymys kiireellisenä avohuollon tukitoimena myönnettävästä tuesta tai palvelusta, ko. tukitoimikohtaiseen päätökseen lisätään lakipykälä 37b §. Täydentävästä ja ehkäisevästä toimeentulotuesta tehdään päätös silloin, kun tukea ei myönnetä lastensuojelulain perusteella.

Tukitoimia ja palveluja, joista ei tehdä lastensuojelussa päätöstä, ovat mm. ohjaaminen päivähoitoon, perheneuvolaan, hoito- ja terapiapalveluihin tai ensi- ja turvakotiin sekä sosiaalityöntekijän tapaamiset, joissa selvitetään perheen ja lapsen asioita ja tilanteita.

Oulu

Oulussa lastensuojelun sosiaalityö on alueellistettu tällä hetkellä kuuden hyvinvointikeskuksen yhteyteen. Lastensuojelun sosiaalityöntekijät vastaavat asiakasprosesseista kokonaisvaltaisesti, palvelutarpeen arvioinnista jälkihuoltoon. Lastensuojelun sosiaaliasemien lisäksi on erillinen sijaishuollon tukiyksikkö, mikä vastaa sijaisperheiden tuesta, ohjauksesta sekä jälkihuollon omista ohjaajapalveluista. Lisäksi tähän yksikköön kuuluu hallinnollisesti kaupungin vastaanottolasten koti Metsola (14 paikkaa).

Palvelutarpeen arviointi ja lastensuojelun asiakkuus

Oulussa ympärivuorokautinen sosiaalipäivystys ja alueen sosiaalityöntekijät ottavat vastaan lastensuojeluilmoituksia. Yhteydenotot sosiaalihuoltoon palvelutarpeen arvioimiseksi ohjataan sosiaalipäivystykseen. Sosiaalipäivystys arvioi kiireellisten toimenpiteiden tarpeen ja sen, ohjautuuko ilmoitus lastensuojeluun vai sosiaalipalveluihin. Sosiaalipäivystyksen työntekijä kirjaa ilmoituksen efficalle ja laittaa effica-muistutuksella tiedon alueen palveluesimiehelle ja / tai lapsen asioista vastaavalle työntekijälle. Palveluesimies jakaa uudet ilmoitukset tiimensä työntekijöille.

Ilmoituksen vastaanottanut taho aloittaa ja vastaa palvelutarpeen arvioinnin tekemisestä. Mikäli sosiaalihuollon sosiaalityöntekijän näkemyksen mukaan on tarpeen arvioida lapsen lastensuojelun tarve, pyytää hän työpariksi alueen lastensuojelun sosiaalityöntekijää. Näin toimitaan myös silloin kun tilanne on päinvastoin. Molemmista tapauksista tehdään yksi yhteinen palvelutarpeen arviointi. Mikäli palvelutarpeen aikana, tai sen jälkeen, ilmenee tarve lastensuojelulain mukaisille palveluille, asiakkuus avataan lastensuojelussa. Sosiaalihuollon palveluissa asiakkuus jatkuu / päättyy tarpeen mukaan. Lastensuojeluilmoitukset käsitellään ja palvelutarpeen arviot tehdään lain asettamien määräaikojen puitteissa.

Avohuolto, sijais- ja jälkihuolto

Oulussa lapsen asioista vastaava sosiaalityöntekijä säilyy samana koko lastensuojeluprosessin ajan. Sosiaalityöntekijä arvio ja järjestää perheelle tarvittavia tukitoimia yhteistyössä asiakkaan ja asiakkaan muun verkostona kanssa.

Sijaishuoltoa Oulussa pyritään ensisijaisesti järjestämään lapsille ja nuorille perhehoitona. Kaupunki käyttää oman vastaanottoyksikön (arviointiyksikkö) lisäksi ostopalveluina hankittua laitoshoidon tarvea.

Jälkihuolto toteutetaan tukemalla sijaishuollossa ollutta lasta tai nuorta, hänen vanhempiaan ja huoltajiaan sekä henkilöä, jonka hoidossa ja kasvatuksessa lapsi tai nuori on. Sosiaalityöntekijä tekee tarvittaessa tiivistä yhteistyötä jälkihuollon ohjaajan kanssa. Oulun kaupungilla on neljä jälkihuollon ohjaajaa ja lisäksi jälkihuollon ohjausta hankitaan ostopalveluna tarvittaessa.

2 LASTENSUOJELUN KOKONAISUUS

Lastensuojelulain mukaiset palvelut ja tukimuodot on jaettu raportissa avohuoltoon, lasten sijoituksiin kodin ulkopuolelle sekä jälkihuoltoon. Raportissa ei käsitellä palveluja ja tukitoimia, joilla edistetään ja turvataan lasten ja nuorten kasvua, kehitystä ja hyvinvointia silloin, kun lapsi ei ole lastensuojelun asiakkaana. Yleisen sosiaalihuoltolain mukaiset lapsiperheiden palvelut kuten esimerkiksi kotipalvelu ja tukiperhe- ja tukihenkilötoiminta on rajattu tarkastelun ulkopuolelle. Tarkastelun ulkopuolelle on rajattu myös muu ennaltaehkäisevä työ, jota tehdään muun muassa äitiys- ja lastenneuvoloissa, varhaiskasvatuksessa, kouluissa ja nuorisotyössä.

2.1 Lastensuojeluasian vireille tulo

Lastensuojeluasiasaa alkunsa, kun sosiaalihuoltoon ollaan yhteydessä tuen tarpeen arvioimiseksi, tai kun sosiaalityöntekijä tai muu sosiaalihuollon työntekijä on vastaanottanut lastensuojeluilmoituksen. Lastensuojeluasiasaa voi tulla vireille myös hakemuksesta tai kun sosiaalityöntekijä tai muu lastensuojelun työntekijä on saanut muutoin tietää mahdollisesta lastensuojelun tarpeesta olevasta lapsesta. Lisäksi 1.3.2010 alkaen on ollut voimassa ennakkollista lastensuojeluilmoitusta koskeva säännös. Ennakollinen lastensuojeluilmoitus on tehtävä ennen lapsen syntymää, jos on perusteltua syytä olettaa, että lapsi tarvitsee lastensuojelun tukitoimia välittömästi syntymänsä jälkeen.

Useimmiten lastensuojeluasiasaa tuli kuutoskaupungeissa vireille lastensuojeluilmoituksen perusteella. Lastensuojeluilmoituksia tehtiin kuutoskaupungeissa vuonna 2016 kaikkiaan 44 109 yhteensä 24 623 lapsesta. Lastensuojeluilmoitusten lisäksi lastensuojeluasiasaa voi tulla vireille myös yhteydenotolla sosiaalihuoltoon lastensuojelutarpeen arvioimiseksi. Tällaisia yhteydenottoja tehtiin yhteensä 2 077 kaikkiaan 1 970 lapsesta. Hakemuksia lastensuojelutarpeen selvittämiseksi tehtiin 460 ja ne kohdistuivat 449 lapseen. Ennakollisia lastensuojeluilmoituksia tehtiin 793. Ennakollinen lastensuojeluilmoitus tehdään silloin, kun epäillään, että syntyvä lapsi tarvitsee lastensuojelun tukitoimia heti syntymänsä jälkeen. Edellisten lisäksi lastensuojelutarve voi tulla esiin esimerkiksi toimeentulotukiasiakkauudessa tai ennalta ehkäisevässä sosiaalityössä, jolloin sosiaalityöntekijä itse havaitsee lastensuojelutarpeen ja voi alkaa tehdä palvelutarpeen arvioita. Tällaisia tapauksia oli kuutoskaupungeissa vuonna 2016 yhteensä 572 ja ne kohdistuivat 565 lapseen. (Liite 3C/1)

Taulukko 1. Lastensuojeluasian vireille tulo kuutoskaupungeissa vuonna 2016¹

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
Lastensuojeluilmoitukset	15 670	7 078	8 207	5 784	2 738	4 632	44 109
Yhteydenotto sosiaalihuoltoon tuen tarpeen arvioimiseksi	368	292	107	306	267	737	2 077
Hakemukset suojelutarpeen selvittämiseksi	317	90	21	1	31	..	460
Muulla tavoin esiin tullut lastensuojelutarve	302	66	58	0	146	..	572
Ennakolliset lastensuojeluilmoitukset	226	137	122	192	51	65	793

¹ Sama lapsi voi olla luvuissa useaan kertaan.

2.1.1 Lastensuojeluilmoitukset

Vuoden 2016 aikana kuutoskaupungeissa tehtiin yhteensä 44 109 lastensuojeluilmoitusta. Edellisvuoteen verrattuna lastensuojeluilmoitusten lukumäärä väheni Tampereella (-13,8 %) sekä Turussa (-4,4%) ja pysyi lähes ennallaan Helsingissä (+0,3 %). Muissa kaupungeissa ilmoitusten määrä kasvoi: Oulussa 27,9 prosenttia, Espoossa 5,6 prosenttia ja Vantaalla 1,4

prosenttia. Lastensuojeluilmoituksista neljä viidestä oli viranomaisen tekemiä. Pääkaupunkiseudulla viranomaisen tekemien lastensuojeluilmoitusten osuus oli 82,2–84,9 prosenttia, muissa kaupungeissa 67,3–76,0 prosenttia. Viranomaisista eniten ilmoituksia tekivät terveystyöntekijät ja poliisi. (Liitteet 3C/1 ja 4E)

Kuvio 2. Lastensuojeluilmoitusten lukumäärä vuosina 2012–2016

¹ Oulun tiedot vuodelta 2012 kanta-Oulun tiedoilla, vuodet 2013-16 uuden Oulun tiedoilla (kuntaliitos 1.1.2013 Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

Lastensuojelulaki velvoittaa kuntia pitämään rekisteriä lastensuojeluilmoituksista. Rekisteriin täytyy kirjata lastensuojeluilmoitusten lukumäärätietojen lisäksi muun muassa syyt, joiden perusteella ilmoitukset on tehty. Taulukossa 2 on esitetty kuutoskaupungeissa vuoden 2016 aikana tehdyt lastensuojeluilmoitukset sosiaalityöntekijän arvioiman tärkeimmän ilmoituksen syyn mukaan. Eniten ilmoituksia oli kaikissa kaupungeissa tehty kehitystä vaarantavien olosuhteiden perusteella.

Taulukko 2. Vuoden 2016 aikana tehdyt lastensuojeluilmoitukset syyn mukaan

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
01 Lapsen hoidon ja huolenpidon tarve	9,7	13,1	17,0	11,5	32,1	17,8	14,1
02 Kehitystä vaarantavat olosuhteet	59,7	56,8	47,2	59,1	41,9	50,9	54,8
03 Lapsen oma käyttäytyminen	30,6	30,1	35,7	29,4	26,0	31,4	31,1
Lastensuojeluilmoitukset yhteensä (%)	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Lastensuojeluilmoitukset yhteensä (lkm)	15 670	7 078	8 207	5 784	2 738	4 632	44 109

Samasta lapsesta ja tilanteesta voidaan vuoden aikana tehdä lastensuojeluilmoitus useaan kertaan ja lastensuojeluilmoituksen samasta lapsesta voi tehdä useampi eri ilmoittaja. Vuonna 2016 kuutoskaupungeissa tehtiin keskimäärin 1,8 lastensuojeluilmoitusta lasta kohden. Osa lastensuojeluilmoituksen kohteena olleista lapsista on jo ennestään lastensuojelun asiakkaana.

Vuonna 2016 keskimäärin 7,6 prosenttia kuutoskaupunkien 0–17-vuotiaista oli lastensuojeluilmoituksen kohteena. Osuus oli korkein Vantaalla (9,4 %) ja Turussa (9,1 %). Taulu-

kossa 3 on tarkasteltu lastensuojeluilmoituksen kohteena olleiden lasten lukumäärää suhteessa saman ikäiseen väestöön ikäryhmittäin vuonna 2016. Lastensuojeluilmoituksen kohteena olleiden väestöosuus nousee yläkouluun siirryttäessä. Kuutoskaupunkien 13–15-vuotiaista keskimäärin 10,5 prosenttia oli lastensuojeluilmoituksen kohteena vuonna 2016. 16–17-vuotiaiden kohdalla väestöosuus oli vielä suurempi, 12,4 prosenttia.

Taulukko 3. Lastensuojeluilmoituksen kohteena vuonna 2016 olleiden lasten osuus saman ikäisestä väestöstä ikäluokittain

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
<i>Lastensuojeluilmoituksen kohteena olleiden osuus väestöstä, %</i>							
0 - 17-vuotiaat yhteensä	8,4	6,2	9,4	9,1	5,6	6,1	7,6
0-2 -vuotiaat	5,2	4,4	6,3	6,8	4,4	4,5	5,2
3-6 -vuotiaat	6,4	5,2	7,4	7,8	5,4	5,1	6,1
7-12 -vuotiaat	8,1	5,5	9,2	7,8	5,5	5,5	7,0
13-15 -vuotiaat	12,2	9,2	13,1	12,4	6,2	8,4	10,5
16-17 -vuotiaat	15,2	9,6	14,7	15,3	7,9	9,2	12,4
Lastensuojeluilmoituksen kohteena olleet lapset (lkm)	8 865	3 925	4 392	2 635	2 073	2 733	24 623
<i>Lastensuojeluilmoituksia lasta kohden keskimäärin</i>	<i>1,8</i>	<i>1,8</i>	<i>1,9</i>	<i>2,2</i>	<i>1,3</i>	<i>1,7</i>	<i>1,8</i>

Kuvio 3. Lastensuojeluilmoitusten kohteena olleiden lasten osuus 0–17-vuotiaasta väestöstä vuosina 2012–2016

¹ Oulun tiedot vuodelta 2012 kanta-Oulun tiedoilla, vuodet 2013-16 uuden Oulun tiedoilla (kuntaliitos 1.1.2013 Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

2.1.2 Palvelutarpeen arviointi

Kun lastensuojeluasia on tullut vireille, sosiaalityöntekijän tai muun lastensuojelun työntekijän on arvioitava välittömästi lapsen mahdollinen kiireellinen lastensuojelun tarve. 1.4.2015 alkaen lastensuojelulaki on edellyttänyt, että lastensuojeluasian vireille tulon jälkeen on tehtävä sosiaalihuoltolain 36 §:n mukainen palvelutarpeen arviointi, ellei arvioinnin tekeminen ole ilmeisen tarpeetonta. Palvelutarpeen arvioinnin yhteydessä selvitetään lastensuojelun tarve, ellei asia ole selvästi luonteeltaan sellainen, ettei lastensuojelun tukitoimia tarvita (417/2007).

Palvelutarpeen arvioinnista säädetään uudessa sosiaalihuoltolaissa (1301/2014, 36 §). Arvio on aloitettava viipymättä ja saatettava loppuun ilman aiheetonta viivytystä. Arvio on aloitettava viimeistään seitsemäntenä arkipäivänä asian vireille tulosta ja sen on valmistuttava viimeistään kolmen kuukauden kuluessa vireille tulosta.

Ennen vuoden 2015 huhtikuuta oli lastensuojeluasian vireille tulon jälkeen ratkaistava, laaditaanko tapauksesta lastensuojelutarpeen selvitys. Lastensuojelun asiakkuus alkoi, kun sosiaalityöntekijä päätti aloittaa lastensuojelutarpeen selvityksen. Nyt asiakkuus syntyy vasta, jos todetaan tarve lastensuojelun palveluille.

Kuutoskaupungeissa tehtiin vuonna 2016 yhteensä 15 021 palvelutarpeen arviota, jossa selvitettiin lastensuojelun tarve. Arvio tehtiin yhteensä 13 396 lapselle. Tämä oli 4,1 prosenttia kaikista kuutoskaupunkien 0-17-vuotiaista lapsista. Palvelutarpeen arvioita tehtiin suhteellisesti eniten 13-17-vuotiaille. Lastensuojelun tarve todettiin yhteensä 4 371 arviossa. Kunnasta riippuen lastensuojelun tarve todettiin 15 – 41 prosentissa palvelutarpeen arvioita. (Liite 3C/2)

Taulukko 4. Palvelutarpeen arviot, joissa on selvitetty lastensuojelun tarve, ikäryhmittäin vuonna 2016

	Helsinki	Espoo	Vantaa ³	Turku	Tampere	Oulu	Kuusikko
<i>Lasten, joille tehty palvelutarpeen arvio¹, osuus väestöstä (%)</i>							
0-17-vuotiaat yhteensä	4,8	3,9	3,4	4,5	3,1	4,1	4,1
0-2 -vuotiaat	3,9	3,0	3,4	4,2	2,7	3,1	3,5
3-6 -vuotiaat	4,4	3,4	3,1	4,4	2,5	3,5	3,7
7-12 -vuotiaat	4,9	3,5	3,3	3,8	3,4	4,0	4,0
13-15 -vuotiaat	5,9	5,2	3,8	5,4	3,2	5,7	5,1
16-17 -vuotiaat	5,9	5,4	4,0	5,8	4,0	5,0	5,2
Lasten lukumäärä (lkm)	5 090	2 424	1 595	1 294	1 148	1 845	13 396
Palvelutarpeen arviot yhteensä (lkm) ^{1 2 3}	5 713	2 506	1 595	1 423	1 772	2 012	15 021
Arviot, joissa todettu lastensuojelun tarve (lkm)	1 597	890	466	395	731	292	4 371
Arviot, joissa todettu lastensuojelun tarve (%)	28,0	35,5	29,2	27,8	41,3	14,5	29,1

¹ Vuoden aikana valmiiksi tehtyjen palvelutarpeen arvioiden määrä. Mukana vain ne arviot, joissa selvitetty lastensuojelun tarve.

² Samaa lasta koskien on voitu tehdä useampi kuin yksi arvio.

³ Vantaan osalta arvioiden kokonaismäärää ei ole saatavilla vaan luvut ovat arvion kohteena olleiden lasten määriä.

Kuvio 4. Lapset, joille on vuoden 2016 aikana tehty palvelutarpeen arvio (jossa on selvitetty lastensuojelun tarve) sen mukaan, onko todettu lastensuojelun tarve

2.2 Lastensuojelun asiakkaat

2.2.1 Lastensuojelun asiakasmäärät

Lastensuojelun asiakkaana oli kuutoskaupungeissa vuonna 2016 yhteensä 19 043 lasta. Avohuollon asiakkaana oli 16 223 lasta ja sijoitettuna 5 088 lasta. Lisäksi 18-20-vuotiaita nuoria oli jälkihuollossa 2 396. Yhteensä lastensuojelun 0-20-vuotiaita asiakkaita oli kuutoskaupungeissa 21 544 (Ks. taulukon 5 alaviite).

Ennen huhtikuuta 2015 lastensuojelun asiakkuus alkoi, kun ryhdyttiin selvittämään lastensuojelun tarvetta. Huhtikuusta 2015 alkaen asiakkuus on alkanut vasta siinä tapauksessa, että palvelutarpeen arvioinnin perusteella todetaan tarve lastensuojelun palveluille. Lisäksi osa perheistä, jotka aiemmin olivat lastensuojelun asiakkaita, saa palvelut nyt yleisen sosiaalihuollon kautta. Lakimuutosten myötä lastensuojelun asiakasmäärä on vähentynyt. Lastensuojelun asiakkaita oli kuutoskaupungeissa vuoden 2016 aikana yli viidenneksen vähemmän kuin edellisvuonna ja yli kolmanneksen vähemmän kuin vuonna 2014. Asiakasmäärä on vähentynyt avohuollon palvelujen puolella. Sijoitusten lukumäärään lakimuutoksilla ei ole vaikutusta. (Liite 4A)

Taulukko 5. Lastensuojelun asiakkaiden kokonaismäärä sekä avohuollon asiakkaana ja sijoitettuna olleet lapset ja jälkihuollon piirissä olleet nuoret vuonna 2016

	Helsinki	Espoo	Vantaa ³	Turku	Tampere	Oulu	Kuusikko
0 - 17-vuotiaat asiakkaat yhteensä ¹ (lkm)	6 268	2 664	3 724	2 013	2 063	2 311	19 043
0 - 20-vuotiaat asiakkaat yhteensä ² (lkm)	7 547	3 144	3 863	2 196	2 197	2 597	21 544
Avohuollon asiakkaat, 0 - 17v. ³ (lkm)	5 195	2 335	3 603	1 521	1 640	1 929	16 223
Sijoitetut lapset, 0 - 17v. (lkm)	1 809	716	749	628	579	607	5 088
Jälkihuollossa olleet nuoret, 18 - 20v. (lkm)	1 075	389	203	237	255	237	2 396

¹ Luvussa mukana kaikki vuoden aikana lastensuojelun asiakkaana olleet lapset (0 - 17v.) henkilötunnus kertaalleen. Luvussa eivät ole mukana nuoret (18 - 20-v.). Sama lapsi on voinut olla vuoden aikana avohuollon asiakkaana, sijoitettuna ja/tai jälkihuollon asiakkaana.

² Luvussa mukana kaikki vuoden aikana lastensuojelun asiakkaana olleet lapset ja nuoret (0 - 20v.) henkilötunnus kertaalleen.

³ Vantaan avohuollon asiakkaissa on mukana sosiaalihuoltolain mukaisia palveluja saaneita lapsia.

Kuviossa 5 on kuvattu lastensuojelun asiakasmäärän kehitystä suhteessa saman ikäiseen väestöön vuosina 2012–2016. Edellä mainittu lastensuojelun asiakkuuden määritelmän muutos vaikuttaa myös väestöosuksiin, jotka ovat vuoden 2016 osalta edeltäviä vuosia pienempiä kaikissa kunnissa. Kuutoskaupunkien 0-17-vuotiaista 5,9 prosenttia oli lastensuojelun asiakkaana vuoden 2016 aikana. Osuus oli matalin Espoossa (4,2 %) ja korkein Vantaalla (8,0 %). Todellisuudessa osuus on Vantaalla jonkin verran pienempi, sillä Vantaan avohuollon asiakasmäärässä on mukana sosiaalihuoltolain mukaisia palveluja saaneita lapsia, joilla ei ole lastensuojelun asiakkuutta.

Kuvio 5. Lastensuojelun 0–17-vuotiaiden asiakkaiden osuus saman ikäisestä väestöstä vuosina 2012–2016

¹ Oulun tiedot vuodelta 2012 kanta-Oulun tiedoilla, vuodet 2013-16 uuden Oulun tiedoilla (kuntaliitos 1.1.2013 Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii).

² Lastensuojelun asiakkuuden määritelmä muuttui 1.4.2015, mistä johtuen avohuollon asiakasmäärä väheni merkittävästi. Tästä johtuen myös lastensuojelun asiakkaiden väestöosuus on laskenut kaikissa kunnissa.

³ Vantaan avohuollon asiakkaissa on mukana sosiaalihuoltolain mukaisia palveluja saaneita lapsia.

2.2.2 Asiakassuunnitelmat

Lastensuojelulaki edellyttää, että lastensuojelun asiakkaana olevalle lapselle tehdään asiakassuunnitelma (417/2007, 30 §). Asiakassuunnitelmaan kirjataan ne olosuhteet ja asiat, joihin pyritään vaikuttamaan, lapsen ja hänen perheensä tuen tarve, palvelut ja muut tukitoimet, joilla tuen tarpeeseen pyritään vastaamaan, sekä arvioitu aika, jonka kuluessa tavoitteet pyritään toteuttamaan.

Asiakassuunnitelma laaditaan yhteistyössä viranomaisen sekä lapsen ja hänen huoltajiensa kanssa. Se on tärkeä asiakirja sekä työntekijälle että asiakkaalle, sillä se perustelee kaikille osapuolille, miksi lasta on tarpeen suojella, sekä antaa tiedon missä asiassa ja millä keinoin pyritään muutokseen. Asiakassuunnitelman tekeminen huolellisesti, siihen aikaa käyttäen ja yhteisesti suunnitellen on edellytys lapsen ja hänen perheensä tukemiselle ja auttamiselle.

Asiakassuunnitelma laaditaan myös huostaanotetun lapsen vanhemmille. Suunnitelma laaditaan tarvittaessa yhteistyössä muun sosiaali- ja terveydenhuollon kuten päihde- ja mielenterveyshuollon kanssa.

Kuutoskaupunkien asiakassuunnitelmien lukumäärätietoja on koottu liitteeseen 3C/2. Asiakassuunnitelmien vertailu on haasteellista johtuen muun muassa kaupunkien erilaisista asiakastietojärjestelmistä. Eri kunnista kerätyt tiedot eivät ole täysin vertailukelpoisia.

2.3 Kokonaiskustannukset

Lastensuojelun kokonaiskustannukset olivat kuutoskaupungeissa hieman yli 333 miljoonaa euroa vuonna 2016. Deflatoidut kustannukset nousivat edellisvuodesta Espoossa (+4,7 %), Oulussa (+3,8 %), Vantaalla (+2,4 %) ja Turussa (+0,6 %). Helsingissä (-3,4 %) ja Tampereella (-1,5 %) kustannukset laskivat. Viimeisen neljän vuoden aikana lastensuojelun kustannukset ovat osassa kuutoskaupunkeja nousseet ja osassa laskeneet. (Liite 4D/1)

Suurin osa lastensuojelun kustannuksista syntyy lasten sijoituksista. Sijoitusten osuus kustannuksista vaihteli vuonna 2016 Tampereen 73,9 prosentista Turun 83,7 prosenttiin. Luvussa 4.7 on tarkasteltu tarkemmin sijoitusten kustannuksia. Sijoitusten hoitomuodot vaikuttavat lastensuojelun kokonaiskustannuksiin. Suurimmat kustannukset syntyvät kaikissa kaupungeissa laitoshoidosta – mitä suurempi on laitoshoidon osuus, sitä suuremmat ovat sijoitusten kustannukset.

Taulukko 6. Lastensuojelun vuoden 2016 kokonaiskustannusten erittely avohuollon ja sijoitusten kustannuksiin sekä deflatoitujen kustannusten muutos vuodesta 2015

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
Kokonaiskustannukset (€)	119 304 322	48 701 386	51 164 703	45 017 463	39 724 652	29 358 046	333 270 572
Avohuollon kustannukset	23 345 802	11 896 478	10 360 017	7 327 210	10 358 000	7 428 522	70 716 029
Sijoitusten kustannukset	95 958 520	36 804 908	40 804 686	37 690 253	29 366 652	21 929 524	262 554 543
josta toimeksiantoon perustuva perhehoito	25 434 821	6 173 522	9 559 280	8 059 466	10 866 000	13 234 512	73 327 601
<i>Kokonaiskustannukset (%)</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>
<i>Avohuollon kustannukset</i>	<i>19,6</i>	<i>24,4</i>	<i>20,2</i>	<i>16,3</i>	<i>26,1</i>	<i>25,3</i>	<i>21,2</i>
<i>Sijoitusten kustannukset</i>	<i>80,4</i>	<i>75,6</i>	<i>79,8</i>	<i>83,7</i>	<i>73,9</i>	<i>74,7</i>	<i>78,8</i>
<i>Muutos (% defl.) 2015-2016¹</i>							
<i>Kokonaiskustannukset</i>	<i>-3,4</i>	<i>4,7</i>	<i>2,4</i>	<i>0,6</i>	<i>-1,5</i>	<i>3,8</i>	<i>0,0</i>
<i>Avohuollon kustannukset</i>	<i>-1,0</i>	<i>14,2</i>	<i>10,0</i>	<i>-1,9</i>	<i>-1,0</i>	<i>17,0</i>	<i>4,0</i>
<i>Sijoitusten kustannukset</i>	<i>-3,9</i>	<i>1,9</i>	<i>0,6</i>	<i>1,1</i>	<i>-0,7</i>	<i>0,0</i>	<i>-1,0</i>
<i>Toimeksiantoon perustuva perhehoito</i>	<i>1,9</i>	<i>13,2</i>	<i>15,5</i>	<i>24,7</i>	<i>2,0</i>	<i>3,6</i>	<i>6,9</i>

¹ Vuoden 2015 kustannukset on korotettu vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle.

Kuviossa 6 on tarkasteltu lastensuojelun kokonaiskustannuksia suhteessa 0–20-vuotiaaseen väestöön. Lastensuojelun kokonaiskustannukset 0–20-vuotiasta asukasta kohden vuonna 2016 vaihtelivat Oulun 551 eurosta Turun 1 245 euroon. Kuusikon tasolla kustannukset asukasta kohden ovat laskeneet jonkin verran vuodesta 2012, mutta kunnittaisessa kehityksessä on eroja.

Kuviossa 7 on esitetty lastensuojelun kokonaiskustannukset suhteessa 0-20-vuotiaisiin lastensuojelun asiakkaisiin. Kustannukset 0–20-vuotiasta asiakasta kohden vuonna 2016 vaihtelivat Oulun 11 305 eurosta Turun 20 500 euroon. Lastensuojelun asiakkuuden määritelmä muuttui 1.4.2015, mistä johtuen avohuollon ja samalla koko lastensuojelun asiakasmäärä väheni. Kokonaiskustannukset asiakasta kohden ovat nousseet selvästi kaikissa kunnissa lakimuutosta edeltäneeseen tilanteeseen verrattuna. Vuoden 2015 osalta suhteutus on tehty uuden asiakkuusmääritelmän mukaiseen asiakasmäärään, mutta kustannuksissa on mukana myös muita kuin uuden määritelmän mukaisia kustannuksia.

Kuvio 6. Lastensuojelun kokonaiskustannukset 0–20-vuotiasta asukasta kohden vuosina 2012–2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalityöille)

¹ Oulun tiedot vuodelta 2012 kanta-Oulun tiedoilla, vuodet 2013-16 uuden Oulun tiedoilla (kuntaliitos 1.1.2013 Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

Kuvio 7. Lastensuojelun kokonaiskustannukset 0–20-vuotiasta lastensuojelun asiakasta kohden vuosina 2012–2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalityöille)

¹ Oulun tiedot vuodelta 2012 kanta-Oulun tiedoilla, vuodet 2013-16 uuden Oulun tiedoilla (kuntaliitos 1.1.2013 Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

² Lastensuojelun asiakkuuden määritelmä muuttui 1.4.2015, mistä johtuen avohuollon ja samalla koko lastensuojelun asiakasmäärä väheni merkittävästi.

3 AVOHUOLTO

Lastensuojelun avohuollolla tarkoitetaan tukitoimia, joihin on ryhdyttävä viipymättä, kun lastensuojelun tarve on todettu. Avohuollon tukitoimet ovat ensisijaisia huostaanottoon ja sijaishuoltoon nähden. Lapsen ja perheen tilanteeseen sopivia tukimuotoja tulee järjestää lapsen tarpeita vastaavasti ja yksilökohtainen tilanne huomioiden. Lastensuojelun asiakkaana olevalle lapselle ja perheelle voidaan edelleen järjestää tukitoimia, joista oli aiemmin säädetty lastensuojelulaissa, mutta 1.4.2015 alkaen sosiaalihuoltolaissa (tukihenkilö ja -perhe, perhetyö, vertaisryhmätoiminta sekä loma- ja virkistystoiminta). Lisäksi on palveluja, joita on mahdollista saada vain lastensuojelun asiakkuudessa (Lastensuojelun käsikirja 2016; Hämeen-Anttila 2017, 231-232).

Laissa mainittuja avohuollon tukitoimia ovat (417/2007, 36 §):

- 1) tuki lapsen ja perheen ongelmatilanteen selvittämiseen;
- 2) lapsen taloudellinen ja muu tukeminen koulunkäynnissä, ammatin ja asunnon hankinnassa, työhön sijoittumisessa, harrastuksissa, läheisten ihmissuhteiden ylläpitämisessä sekä muiden henkilökohtaisten tarpeiden tyydyttämisessä;
- 3) lapsen kuntoutumista tukevat hoito- ja terapiapalvelut;
- 4) tehostettu perhetyö;
- 5) perhekuntoutus; sekä
- 6) muut lasta ja perhettä tukevat palvelut ja tukitoimet.

3.1 Avohuollon asiakkaat

Lastensuojelun avohuollon asiakkaana oli kuutoskaupungeissa vuoden 2016 aikana yhteensä 16 223 lasta. Tämä oli yli viidenneksen vähemmän kuin edeltävänä vuonna ja jopa 40 prosenttia vähemmän kuin vuonna 2014. Asiakasmäärän lasku selittyy lainsäädännön muutoksilla. Merkittävä osa asiakkaista, jotka aiemmin olivat lastensuojelun asiakkaita, ovat saaneet palvelunsa 1.4.2015 alkaen yleisten perhepalvelujen puolelta ilman lastensuojelun asiakkuutta. Lisäksi asiakkuus ei enää ala siitä, kun aloitetaan lastensuojelutarpeen selvitys, vaan vasta siinä tapauksessa, että palvelutarpeen arvioissa todetaan tarve lastensuojelun palveluille.

Taulukossa 7 on esitetty lastensuojelun avohuollon asiakasmäärät sekä heidän osuutensa saman ikäisestä väestöstä. Kuutoskaupunkien 0-17-vuotiaasta väestöstä 5,0 prosenttia oli lastensuojelun avohuollon asiakkaana vuonna 2016. Osuus vaihteli Espoon 3,7 prosentista Vantaan 7,7 prosenttiin. Todellisuudessa osuus on Vantaalla jonkin verran pienempi, sillä Vantaan avohuollon asiakasmäärässä on mukana sosiaalihuoltolain mukaisia palveluja saaneita lapsia, joilla ei ole lastensuojelun asiakkuutta.

Avohuollon asiakkaana olevien osuus väestöstä kasvaa iän myötä. Kuutoskaupunkien 0-2-vuotiaista avohuollon asiakkaana oli 2,9 prosenttia mutta 16-17-vuotiaista 7,4 prosenttia.

Taulukko 7. Lastensuojelun avohuollon asiakkaana vuoden aikana olleiden lukumäärä ikäryhmittäin vuonna 2016

	Helsinki	Espoo	Vantaa ²	Turku	Tampere	Oulu	Kuusikko
Vuoden aikana avohuollon asiakkaana olleet (lkm)							
0-17-vuotiaat yhteensä	5 195	2 335	3 603	1 521	1 640	1 929	16 223
0-2 -vuotiaat	545	277	296	159	168	228	1 673
3-6 -vuotiaat	1 069	489	651	282	315	419	3 225
7-12 -vuotiaat	1 834	797	1 317	491	562	608	5 609
13-15 -vuotiaat	1 000	460	794	303	279	405	3 241
16-17 -vuotiaat	747	312	545	286	316	269	2 475
Muutos 2015-2016 (%) ¹	-21,9	-23,1	-11,8	-13,4	-44,7	-17,7	-22,1
Vuoden aikana avohuollon asiakkaana olleiden osuus väestöstä (%)							
0-17-vuotiaat yhteensä	4,9	3,7	7,7	5,3	4,4	4,3	5,0
0-2 -vuotiaat	2,7	2,7	3,7	2,9	2,4	3,1	2,9
3-6 -vuotiaat	4,2	3,2	6,0	4,3	3,5	4,0	4,1
7-12 -vuotiaat	5,4	3,7	8,4	5,3	4,7	3,9	5,2
13-15 -vuotiaat	6,6	4,8	11,0	7,0	5,3	5,9	6,7
16-17 -vuotiaat	7,0	5,0	11,3	8,8	8,1	5,7	7,4

¹ Lastensuojelulaki ja sen myötä lastensuojelun asiakkuuden määritelmä muuttui 1.4.2015. Muutos vähentää avohuollon asiakkuuksien määrää.

² Vantaan avohuollon asiakkaissa on mukana sosiaalihuoltolain mukaisia palveluja saaneita lapsia.

3.1.1 Alkaneet ja päättyneet asiakkuudet

Lastensuojelun alkaneet asiakkuudet ovat kuutoskaupungeissa vähentyneet selvästi johdun 1.4.2015 voimaan astuneesta uudesta asiakkuuden määritelmästä. Vaikka asiakasmäärät ovat kunnissa lakimuutoksen myötä laskeneet huomattavasti, ei itse työmäärä ole vastaavalla tavalla vähentynyt. Lastensuojelussa tehdään paljon palvelutarpeen arvioita, jotka eivät näy lastensuojelun asiakasmäärässä. Vuoden 2016 aikana kuutoskaupungeissa tehtiin yhteensä noin 15 000 palvelutarpeen arviota, joissa selvitettiin lastensuojelun tarve. Lastensuojelun tarvetta joudutaan selvittämään vähintään yhtä usein kuin ennenkin.

Taulukko 8. Vuoden aikana alkaneiden uusien avohuollon asiakkuuksien lukumäärä ja väestöosuudet ikäryhmittäin vuonna 2016

	Helsinki	Espoo	Vantaa ²	Turku	Tampere	Oulu	Kuusikko
Vuoden 2016 aikana alkaneiden asiakkuuksien osuus väestöstä (%)							
0-17-vuotiaat yhteensä	1,5	1,4	1,0	1,8	1,3	1,1	1,4
0-2 -vuotiaat	1,4	1,3	1,1	1,4	1,3	1,5	1,4
3-6 -vuotiaat	1,2	1,2	0,9	1,4	1,0	0,9	1,1
7-12 -vuotiaat	1,3	1,3	0,9	1,4	1,3	0,9	1,2
13-15 -vuotiaat	2,1	1,9	1,3	2,5	1,4	1,4	1,8
16-17 -vuotiaat	2,0	1,8	1,1	3,4	1,8	1,3	1,9
Uudet asiakkuudet yhteensä (lkm) 2016	1 557	890	466	508	484	510	4 415
Uudet asiakkuudet yhteensä (lkm) 2015 ¹	2 358	1 167	1 395	511	803	612	6 846
Muutos 2015-2016 (%) ¹	-34,0	-23,7	-66,6	-0,6	-39,7	-16,7	-35,5
Vuoden 2016 aikana tehdyt palvelutarpeen arviot (lkm)							
	5 713	2 506	1 595	1 423	1 772	2 012	15 021

¹ Lastensuojelulaki ja sen myötä lastensuojelun asiakkuuden määritelmä muuttui 1.4.2015. Muutoksen jälkeen asiakkuus on alkanut vasta, kun palvelutarpeen arviossa todetaan tarve lastensuojelun palveluille tai kun ryhdytään kiireellisiin lastensuojelun toimenpiteisiin. Aiemmin asiakkuus alkoi, kun alettiin tehdä lastensuojelutarpeen selvitystä.

² Vantaan luvuissa ovat mukana vain palvelutarpeen arvion kautta asiakkuuteen siirtyneet lapset. Lisäksi vuoden 2015 tilastointi ei ole tehdyn lakiuudistuksen mukainen, vaan mukana on myös lapsia, joiden asiakkuus on päättynyt palvelutarpeen arviioon.

Uuden sosiaalihuoltolain mukaan (34 §) asiakkuus päättyy, kun sosiaalihuollon asiakasasiakirjaan merkitään tiedoksi, että sosiaalihuollon järjestämiselle ei ole perustetta. Käytännössä asiakkuuden päättämisestä informoidaan asiakasta ja asia merkitään lapsen asiakas kertomukseen ja -suunnitelmaan. Asiakirjoihin kirjataan ne seikat, joiden perusteella asiakkuuden lopettamiseen päädyttiin. Lapsen asioista vastaava sosiaalityöntekijä vastaa asiakkuuden päättämisestä (1301/2014; Lastensuojelun käsikirja 2016).

Kuviossa 8 on kuvattu vuoden 2016 aikana alkaneiden ja päättyneiden avohuollon asiakkuuksien lukumäärä. Asiakkuuksia alkoi kuutoskaupungeissa yhteensä noin 4 400. Edellisvuoteen verrattuna alkaneiden asiakkuuksien määrä väheni selvästi muissa kaupungeissa paitsi Turussa, jossa se säilyi lähes ennallaan. Päättyneitä asiakkuuksia oli kuutoskaupungeissa vuonna 2016 yhteensä noin 5 100 ja myös niiden määrä väheni edellisvuodesta.

Kuvio 8. Vuoden 2016 aikana alkaneet ja päättyneet avohuollon asiakkuudet (0–17-vuotiaat)

¹ Vantaan osalta alkaneet asiakkuudet sisältävät vain palvelutarpeen arvion kautta asiakkuuteen siirtyneet lapset.

3.2 Avohuollon kustannukset

Avohuollon kustannukset on tässä raportissa jaoteltu avohuollon sosiaalityön, avohuollon tukitoimien ja lastensuojelun taloudellisten tukitoimien kustannuksiin. Myös jälkihuollon kustannukset ja läheisverkostoratkaisujen kustannukset sisältyvät avohuollon kustannuksiin.

Kuutoskaupunkien avohuollon kustannukset olivat vuonna 2016 yhteensä lähes 71 miljoonaa euroa. Edellisvuoteen verrattuna deflatoidut kustannukset nousivat Oulussa (+17,0 %), Espoossa (+14,2 %) ja Vantaalla (+10,0 %), mutta laskivat Tampereella (-3,8 %), Turussa (-1,9 %) ja Helsingissä (-1,0 %). Suurin osa avohuollon kustannuksista syntyy avohuollon tukitoimista ja avohuollon sosiaalityöstä.

Taulukko 9. Avohuollon kustannusten jakautuminen toiminnoittain vuonna 2016 sekä deflatoitujen kokonaiskustannusten muutos vuosista 2015 ja 2012

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu ²	Kuusikko
Avohuollon kokonaiskustannukset (€)	23 345 802	11 896 478	10 360 017	7 327 210	10 358 000	7 428 522	70 716 029
Lastensuojelun avohuollon sosiaalityö	6 873 005	3 297 828	3 892 267	1 527 115	1 900 000	2 362 675	19 852 889
Jälkihuollon kokonaiskustannukset	3 590 285	1 732 598	1 178 214	968 595	3 037 000	612 577	11 119 269
Avohuollon tukitoimet	12 776 783	6 624 493	4 484 338	4 181 856	4 956 000	3 670 959	36 694 429
Lastensuojelun taloudelliset tukitoimet (§35, §36)	105 729	221 591	365 804	649 645	465 000	775 447	2 583 216
Läheisverkostoratkaisut	0	19 968	439 394	0	0	6 864	466 226
<i>Avohuollon kokonaiskustannukset (%)</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>
<i>Lastensuojelun avohuollon sosiaalityö</i>	<i>29,4</i>	<i>27,7</i>	<i>37,6</i>	<i>20,8</i>	<i>18,3</i>	<i>31,8</i>	<i>28,1</i>
<i>Jälkihuollon kokonaiskustannukset</i>	<i>15,4</i>	<i>14,6</i>	<i>11,4</i>	<i>13,2</i>	<i>29,3</i>	<i>8,2</i>	<i>15,7</i>
<i>Avohuollon tukitoimet</i>	<i>54,7</i>	<i>55,7</i>	<i>43,3</i>	<i>57,1</i>	<i>47,8</i>	<i>49,4</i>	<i>51,9</i>
<i>Lastensuojelun taloudelliset tukitoimet (§35, §36)</i>	<i>0,5</i>	<i>1,9</i>	<i>3,5</i>	<i>8,9</i>	<i>4,5</i>	<i>10,4</i>	<i>3,7</i>
<i>Läheisverkostoratkaisut</i>	<i>0,0</i>	<i>0,2</i>	<i>4,2</i>	<i>0,0</i>	<i>0,0</i>	<i>0,1</i>	<i>0,7</i>
<i>Kokonaiskustannukset, muutos (% defl.) 2015-2016¹</i>	<i>-1,0</i>	<i>14,2</i>	<i>10,0</i>	<i>-1,9</i>	<i>-3,8</i>	<i>17,0</i>	<i>4,0</i>
<i>Kokonaiskustannukset, muutos (% defl.) 2012-2016^{1,2}</i>	<i>-11,8</i>	<i>28,3</i>	<i>2,3</i>	<i>36,8</i>	<i>10,4</i>	<i>..</i>	<i>..</i>

¹ Vuosien 2012 ja 2015 kustannukset on korotettu vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalityöille.

² Oulussa 1.1.2013 tapahtuneen kuntaliitoksen vuoksi kustannusten muutosta vuosien 2012-2016 välillä ei tarkastella Oulun eikä Kuusikon osalta.

Kuviossa 9 on esitetty avohuollon kustannukset suhteutettuna 0-17-vuotiaaseen väestöön. Vuonna 2016 kustannukset asukasta kohden vaihtelivat Oulun 151 eurosta Turun 221 euroon. Kustannuksissa ei ole mukana jälkihuollon kustannuksia. Deflatoidut kustannukset asukasta kohden nousivat edellisvuodesta Oulussa (+19,6 %), Espoossa (+12,2 %) ja Vantaalla (+10,1 %). Tampereella (-12,0 %), Helsingissä (-4,3 %) ja Turussa (-2,6 %) kustannukset laskivat.

Avohuollon kustannukset ilman jälkihuoltoa 0-17-vuotiasta avohuollon asiakasta kohden vaihtelivat Vantaan 2 548 eurosta Tampereen 4 464 euroon (Kuvio 10). Lastensuojelun asiakkuuden määritelmä muuttui 1.4.2015, mistä johtuen lastensuojelun avohuollon asiakasmäärä väheni merkittävästi. Avohuollon kustannukset asiakasta kohden ovat nousseet selvästi kaikissa kunnissa lakimuutosta edeltäneeseen tilanteeseen verrattuna. Vuoden 2015 osalta suhteutus on tehty uuden asiakkuusmääritelmän mukaiseen asiakasmäärään, mutta kustannuksissa on mukana myös muita kuin uuden määritelmän mukaisia kustannuksia.

Kuvio 9. Avohuollon kokonaiskustannukset ilman jälkihuoltoa 0-17-vuotiasta asukasta kohden vuosina 2012-2016 (korotettua vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaali-toimelle)

¹ Ilman jälkihuollon kustannuksia.

² Oulussa kuntaliitos 1.1.2013.

Kuvio 10. Avohuollon kokonaiskustannukset ilman jälkihuoltoa 0-17-vuotiasta avohuollon asiakasta kohden vuosina 2012-2016 (korotettua vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaali-toimelle)

¹ Ilman jälkihuollon kustannuksia.

² Lastensuojelun asiakkuuden määritelmä muuttui 1.4.2015, mistä johtuen avohuollon asiakasmäärä väheni merkittävästi.

³ Oulussa kuntaliitos 1.1.2013. Lisäksi Oulun vuoden 2013 avohuollon kustannustiedoissa oli lastensuojelun taloudellisissa tukitoimissa mukana sijaishuollon kustannuksia.

4 SIJOITETUT LAPSET

Sijoitettuihin lapsiin lasketaan mukaan lapset, joiden huostaanotto tai avohuollon sijoitus on sosiaaliviranomaisen tai hallinto-oikeuden päätökseen perustuva. Kuusikko-raportissa tarkastellaan erikseen sijoituspäätösten mukaan eriteltyä avohuollon tukitoimena sijoitettuja, kiireellisesti sijoitettuja sekä huostaanotettuja lapsia. 1.4.2015 alkaen avohuollon sijoitus on ollut mahdollinen myös silloin, kun huostaanoton edellytykset täyttyvät. Lapselle voidaan siis järjestää kiireellinen avohuollon sijoitus kiireellisen sijoituksen sijasta (Lastensuojelun käsikirja 2016). Kaikissa kuutoskaupungeissa on vuoden 2016 aikana tehty avohuollon kiireellisiä sijoituksia, mutta niiden määrää ei ole mahdollista eritellä. Avohuollon kiireelliset sijoitukset sisältyvät raportissa avohuollon tukitoimena sijoitettujen määrään.

Lapsia sijoitetaan kodin ulkopuolelle kunnan omiin laitoksiin ja ostopalvelulaitoksiin, luvanvaraiseen perhehoitoon (ns. ammatillisiin perhekoteihin) sekä toimeksiantosopimukseen perustuvaan perhehoitoon eli sijaisperheisiin. Toimeksiantoon perustuva perhehoito pitää sisällään myös lasten sijoitukset läheisverkostoon silloin, kun lapsen sijoitus perustuu sosiaaliviranomaisen tai hallinto-oikeuden päätökseen ja kunta on tehnyt lapsen sijoituksesta toimeksiantosopimuksen perhehoitajan kanssa. Läheisverkostoon sijoitusten lisäksi lastensuojelun asiakkaiden tilannetta voidaan auttaa myös ns. läheisverkostoratkaisulla. Tällöin kyseessä ei ole lapsen sijoitus kodin ulkopuolelle vaan lapsen asuminen ja huolenpito järjestetään toisen vanhemman, sukulaisen tai muun läheisen luona huoltajuusjärjestelyin (Puustinen-Korhonen 2012). Läheisverkostoratkaisut eivät sisälly Kuusikko-raportissa kodin ulkopuolelle sijoitettuihin lapsiin. Myöskään turvakoteihin sijoitetut lapset eivät ole luvuissa mukana.

4.1 Sijoitettujen lasten määrä

Kuutoskaupungeissa oli vuoden 2016 aikana kodin ulkopuolelle sijoitettuna yhteensä 5 088 lasta eli 30 lasta (+0,6 %) enemmän kuin edellisvuonna. Sijoitettujen lukumäärä lisääntyi Espoossa (+6,9 %) ja väheni Oulussa (-2,1 %). Muissa kuutoskaupungeissa tilanne säilyi lähes ennallaan.

Kodin ulkopuolelle vuoden 2016 aikana sijoitettuna olleiden lasten osuus 0–17-vuotiaasta väestöstä vaihteli kuutoskaupungeissa Espoon 1,1 prosentista Turun 2,2 prosenttiin. Sijoitettujen osuus väestöstä on viimeisen viiden vuoden aikana säilynyt melko vakaana. Väestöosuus nousee län myötä. 13-17-vuotiaista sijoitettuna on suhteessa selvästi useampi kuin nuoremmista lapsista.

Taulukko 10. Vuoden aikana kodin ulkopuolelle sijoitettujen lasten lukumäärä ja väestöosuudet ikäryhmittäin vuonna 2016 sekä lukumäärän muutos vuosista 2015 ja 2012

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
Sijoitettuina olleiden osuus väestöstä (%)							
0-17-vuotiaat yhteensä	1,7	1,1	1,6	2,2	1,6	1,3	1,6
0-2 -vuotiaat	0,7	0,7	1,0	1,0	1,4	0,6	0,8
3-6 -vuotiaat	1,0	0,6	0,9	1,3	1,2	0,9	0,9
7-12 -vuotiaat	1,5	0,9	1,3	2,1	1,3	1,2	1,3
13-15 -vuotiaat	3,3	2,1	2,8	2,9	2,2	2,2	2,7
16-17 -vuotiaat	4,0	2,6	3,4	5,3	2,6	2,7	3,4
Sijoitetut yhteensä (lkm) 2016	1 809	716	749	628	579	607	5 088
Sijoitetut yhteensä (lkm) 2015	1 814	670	752	632	570	620	5 058
Kaikki yhteensä, muutos (%) 2015-2016	-0,3	6,9	-0,4	-0,6	1,6	-2,1	0,6
Kaikki yhteensä, muutos (%) 2012-2016 ¹	-7,6	0,8	5,5	7,4	-4,0

¹ Oulussa 1.1.2013 tapahtuneen kuntaliitoksen vuoksi muutosta vuosien 2012-2016 välillä ei tarkastella Oulun eikä Kuusikon osalta.

Kuvio 11. Kodin ulkopuolelle vuoden aikana sijoitettuna olleiden 0–17-vuotiaiden osuus saman ikäisestä väestöstä vuosina 2012-2016

¹ Oulun tiedot vuodelta 2012 kanta-Oulun tiedoilla, vuodet 2013-16 uuden Oulun tiedoilla (kuntaliitos 1.1.2013 Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

4.2 Sijoituspäätökset

Päätökset kodin ulkopuolelle sijoitetuista lapsista voidaan jakaa sijoituksiin avohuollon tukitoimena, kiireellisiin sijoituksiin ja huostaanottoihin. Lastensuojelulaissa puhutaan sijaishuollosta, kun tarkoitetaan huostaan otetun tai kiireellisesti sijoitetun lapsen hoidon ja kasvatuksen järjestämisestä kodin ulkopuolella. Lapsi voidaan sijoittaa kodin ulkopuolelle myös avohuollon tukitoimena, jolloin kyseessä on aina rajallinen ja lyhyt ajanjakso, joka kirjataan asiakassuunnitelmaan (Hämeen-Anttila 2017, 234, 243).

Taulukossa 11 on tarkasteltu vuoden 2016 aikana tehtyjä sijoituspäätöksiä. Sijoituspäätöksiä tehtiin kuutoskaupungeissa yhteensä 3 982, joka oli yli 300 päätöstä (+9,2 %) enemmän kuin edellisvuonna. Helsingissä, Vantaalla, Turussa ja Oulussa tehtiin eniten päätöksiä sijoituksesta avohuollon tukitoimena ja Espoossa ja Tampereella päätöksiä kiireellisestä sijoituksesta.

Samasta lapsesta voidaan vuoden aikana tehdä useampikin sijoituspäätös – esimerkiksi ensin päätös kiireellisestä sijoituksesta ja sen jälkeen huostaanottopäätös. Taulukon luvut eivät siis kerro sijoitettujen lasten lukumäärää. Sijoitettujen lasten lukumäärää tarkastellaan sijoituspäätöslajeittain seuraavissa luvuissa (luvut 4.3–4.5).

Taulukko 11. Vuoden 2016 aikana tehdyt sijoituspäätökset sijoitusperusteen mukaan

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
Kaikki sijoituspäätökset yhteensä	1 543	457	668	491	322	501	3 982
Sijoitus avohuollon tukitoimena	709	164	407	310	82	219	1 891
Kiireellinen sijoitus	579	225	175	129	172	212	1 492
Huostaanotto	255	68	86	52	68	70	599
Suostumukseen perustuvat	161	44	68	31	33	33	370
Hallinto-oikeuden päättämät	87	24	18	21	35	37	222
Hallinto-oikeuden hylkäämät	9	3	0	2	1	1	16
<i>Kaikki sijoituspäätökset yhteensä (%)</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>
<i>Sijoitus avohuollon tukitoimena</i>	<i>45,9</i>	<i>35,9</i>	<i>60,9</i>	<i>63,1</i>	<i>25,5</i>	<i>43,7</i>	<i>47,5</i>
<i>Kiireellinen sijoitus</i>	<i>37,5</i>	<i>49,2</i>	<i>26,2</i>	<i>26,3</i>	<i>53,4</i>	<i>42,3</i>	<i>37,5</i>
<i>Huostaanotto</i>	<i>16,5</i>	<i>14,9</i>	<i>12,9</i>	<i>10,6</i>	<i>21,1</i>	<i>14,0</i>	<i>15,0</i>

4.3 Avohuollon tukitoimena sijoitetut lapset

Avohuollon tukitoimena tapahtuva sijoitus on tuen tarvetta arvioiva tai kuntouttava ajanjakso, ja lapsi pyritään sijoittamaan ensisijaisesti yhdessä huoltajansa kanssa. Avohuollon tukitoimena järjestettävän sijoituksen lähtökohtana on lapsen ja perheen kuntoutuminen, ei pitempiaikainen sijoitus kodin ulkopuolelle. Avohuollon sijoitus on mahdollinen myös tilanteissa, joissa esimerkiksi lapsen vanhemman sairastumisen vuoksi on tarkoituksenmukaista sijoittaa lapsi kodin ulkopuolelle (Lastensuojelun käsikirja 2016, Hämeen-Anttila 2017, 234). 1.4.2015 alkaen lapselle on voitu myös järjestää kiireellinen avohuollon sijoitus kiireellisen sijoituksen sijasta. Avohuollon kiireelliset sijoitukset sisältyvät raportissa avohuollon tukitoimena sijoitettujen määrään.

Avohuollon tukitoimena sijoitettiin kuutoskaupungeissa vuonna 2016 yhteensä 1 288 lasta eli 171 lasta (+15,3 %) enemmän kuin edeltävänä vuonna. Avohuollon tukitoimena sijoitettujen kohdalla 0–2-vuotiaiden lasten osuus sijoitetuista on suurempi kuin kiireellisesti sijoitettujen tai huostaan otettujen lasten kohdalla. Helsingissä ja Vantaalla avohuollon tukitoimena sijoitettujen määrä lisääntyi selvästi edellisestä vuodesta. Muissa kunnissa määrä säilyi lähes ennallaan.

Taulukko 12. Uudet vuoden 2016 aikana kodin ulkopuolelle avohuollon tukitoimena sijoitetut lapset (sisältäen avohuollon kiireelliset sijoitukset). Turvakoteihin sijoitetut eivät sisälly lukuihin.

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
0 - 17-vuotiaat (%)							
0-2 -vuotiaat	22,4	27,0	22,5	26,1	24,1	11,0	22,0
3-6 -vuotiaat	18,2	12,8	16,9	12,7	21,7	10,4	15,9
7-12 -vuotiaat	21,8	17,7	22,9	24,8	22,9	25,8	22,5
13-15 -vuotiaat	19,4	25,5	19,9	14,5	15,7	34,4	21,2
16-17 -vuotiaat	18,2	17,0	17,7	21,8	15,7	18,4	18,3
Yhteensä	100,0	100,0	100,0	100,0	100,0	100,0	100,0
0 - 17-vuotiaat (lkm)	505	141	231	165	83	163	1 288
Muutos (%) 2015-2016	19,7	2,2	55,0	2,5	-2,4	0,6	15,3

4.4 Kiireellisesti sijoitetut lapset

Kiireelliseen sijoitukseen päädytään silloin, kun kodin olosuhteet tai puutteet lapsen huolenpidossa välittömästi vaarantavat lapsen terveyttä tai kehitystä tai silloin, kun lapsen huoltajat ovat väliaikaisesti kykenemättömiä hoitamaan lastaan ja tämä välittömästi vaarantaa lapsen terveyttä tai kehitystä (Lastensuojelun käsikirja 2016).

Kuutoskaupungeissa sijoitettiin vuonna 2016 kiireellisesti yhteensä 1 280 lasta eli 75 lasta (+6,2%) enemmän kuin edeltävänä vuonna. Kiireellisesti sijoitettujen lasten määrä lisääntyi edellisvuodesta muissa kuutoskaupungeissa paitsi Espoossa ja Vantaalla.

Taulukko 13. Uudet vuoden 2016 aikana kodin ulkopuolelle kiireellisesti sijoitetut lapset

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
0 - 17-vuotiaat (%)							
0-2 -vuotiaat	12,3	15,2	18,1	16,4	10,5	12,4	13,6
3-6 -vuotiaat	15,6	4,5	12,3	14,5	10,5	11,2	12,2
7-12 -vuotiaat	19,4	17,7	18,7	22,7	23,7	23,5	20,4
13-15 -vuotiaat	28,9	43,4	27,1	30,9	29,6	31,2	31,5
16-17 -vuotiaat	23,8	19,2	23,9	15,5	25,7	21,8	22,3
Yhteensä	100,0	100,0	100,0	100,0	100,0	100,0	100,0
0 - 17-vuotiaat (lkm)	495	198	155	110	152	170	1 280
Muutos (%) 2015-2016	14,6	-4,8	-17,1	7,8	29,9	6,9	6,2

4.5 Huostaanotetut lapset

Huostaanotto on tilanne, jossa lapsi otetaan sosiaalihuollosta vastaavan toimielimen huostaan ja hänelle järjestetään sijaishuolto. Huostaanottoon voidaan ryhtyä vain, jos katsotaan, etteivät avohuollon tukitoimet ole riittäviä turvaamaan lapsen terveyttä ja kehitystä (Lastensuojelun käsikirja 2016).

Vuonna 2016 kuutoskaupungeissa otettiin huostaan yhteensä 593 lasta eli 81 lasta (+15,8 %) enemmän kuin edeltävänä vuonna. Huostaanotettujen lasten määrä lisääntyi edellisvuodesta Helsingissä, Tampereella ja Oulussa, säilyi lähes ennallaan Vantaalla ja Turussa ja väheni Espoossa.

Taulukko 14. Uudet vuoden 2016 aikana huostaanotetut lapset

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
0 - 17-vuotiaat (%)							
0-2 -vuotiaat	8,8	7,4	11,6	7,7	19,1	21,4	11,6
3-6 -vuotiaat	16,1	10,3	14,0	13,5	11,8	14,3	14,2
7-12 -vuotiaat	18,5	16,2	17,4	25,0	29,4	21,4	20,2
13-15 -vuotiaat	24,9	35,3	25,6	32,7	20,6	27,1	26,6
16-17 -vuotiaat	31,7	30,9	31,4	21,2	19,1	15,7	27,3
Yhteensä	100,0	100,0	100,0	100,0	100,0	100,0	100,0
0 - 17-vuotiaat (lkm)							
	249	68	86	52	68	70	593
Muutos (%) 2015-2016							
	41,5	-20,9	2,4	-3,7	30,8	16,7	15,8

4.6 Sijoitusten hoitomuotojen kehitys

Vuoden 2012 alussa astui voimaan lastensuojelulain muutos, jonka mukaan lapsen sijaishuolto on järjestettävä ensisijaisesti perhehoidossa. Kuviossa 12 on esitetty sijoitusten hoitovuorokausien jakautuminen laitoshuoltoon ja perhehoitoon vuosina 2012–2016. Laitoshuolto on eritelty kuntien omiin hoitolaitoksiin ja ostopalvelulaitoksiin. Perhehoito on eritelty luvanvaraiseen perhehoitoon (ammattilliset perhekodit) ja toimeksiantoon perustuvaan perhehoidon (sijoitukset sijaisperheisiin sisältäen sijoitukset läheisverkostoon).

Kuvio 12. Sijoitusten eri hoitomuotojen osuus sijoitusten hoitovuorokausista vuosina 2012–2016

Hoitomuotoihin liittyvät muutokset tulevat näkyviksi vasta pidemmän ajan kuluessa, sillä suuri osa sijoituksista on pitkäaikaisia sijoituksia. Perhehoidon eli toimeksiantoon perustuvan ja luvanvaraisen perhehoidon osuus sijoitusten hoitovuorokausista on kasvanut aikavälillä 2012–2016 kaikissa kuutoskaupungeissa 6-8 prosenttiyksikköä lukuun ottamatta Oulua. Oulussa osuus on vähentynyt vuodesta 2014, mutta oli edelleen kuutoskaupunkien suurin - 75,7 prosenttia - vuonna 2016. Laitoshoidon osuus hoitovuorokausista on vastaavasti pienentynyt. Laitoshoidon osuus hoitovuorokausista vaihteli paljon kuntien välillä. Oulussa laitoshoidon vuorokausia oli 24,3 prosenttia, kun taas Turussa, missä osuus oli kuutoskaupunkien korkein, niitä oli 51,1 prosenttia.

Lastensuojelulaki edellyttää, että lapsen sijoitustarvetta arvioitaessa selvitetään ensimmäiseksi sijoitusmahdollisuus lapsen läheisverkostoon. Tietoa sukulais- ja läheisverkostoon sosiaaliviranomaisen tai hallinto-oikeuden päätöksellä sijoitettujen lasten lukumäärästä kerättiin kuutoskaupungeista ensimmäisen kerran vuonna 2010. Vuoden 2016 aikana läheisverkostoon sijoitettiin yhteensä 326 lasta eli hieman vähemmän kuin edellisvuonna. Läheisverkostoon sijoitettujen lasten osuus kaikista vuoden aikana kodin ulkopuolelle sijoitetuista lapsista oli kuutoskaupungeissa 6,4 prosenttia. Toimeksiantoon perustuvaan perhehoitoon sijoitetuista heitä oli 12,1 prosenttia. (Liite 3G)

4.7 Sijoitusten kustannukset

Sijoitusten kustannukset ovat suurin menoerä lastensuojelun kokonaiskustannuksista. Kuutoskaupunkien sijoitusten kustannukset olivat yli 262 miljoonaa euroa vuonna 2016. Tämä oli kaikkiaan 78,8 prosenttia lastensuojelun kokonaiskustannuksista. Sijoitusten deflatoidut kokonaiskustannukset nousivat edellisvuodesta hieman Espoossa (+1,9 %), Turussa (+1,1 %) ja Vantaalla (+0,6 %). Oulussa kustannukset säilyivät ennallaan ja Helsingissä (-3,9 %) ja Tampereella (-0,7 %) ne laskivat.

Taulukko 15. Sijoitusten kokonaiskustannukset vuonna 2016 sekä deflatoitujen kustannusten muutos vuosista 2015 ja 2012

	Helsinki	Espoo	Vantaa ³	Turku	Tampere	Oulu ²	Kuusikko
Sijoitusten kustannukset yhteensä sisältäen sosiaalityön (€)	95 958 520	36 804 908	40 804 686	37 690 253	29 366 652	21 929 524	262 554 543
Hoitolaitosten kustannukset (ilman sos.työtä ³) (€)	59 442 130	23 938 752	28 267 491	25 596 506	15 894 652	7 851 779	160 991 310
<i>Kunnalliset laitokset (%)</i>	58,8	24,9	31,2	41,9	35,0	19,4	42,0
<i>Ostopalvelulaitokset (%)</i>	41,2	75,1	68,8	58,1	65,0	80,6	58,0
Luvanvaraisen perhehoidon kustannukset (ilman sos.työtä) (€)	6 537 493	5 605 683	1 768 000	2 895 269	1 218 000	176 305	18 200 750
<i>Kunnalliset perhekodit (%)</i>	0,0	0,0	0,0	0,0	0,0	0,0	0,0
<i>Ostopalveluperhekodit (%)</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Toimeksiantoon perustuvan perhehoidon kustannukset (ilman sos.työtä) (€)	25 434 821	6 173 522	9 559 280	8 059 466	10 866 000	13 234 512	73 327 601
<i>Kunnan oma toiminta (%)</i>	92,3	89,2	83,8	80,4	90,9	99,5	90,7
<i>Ostopalvelutoiminta (%)</i>	7,7	10,8	16,2	19,6	9,1	0,5	9,3
Sijaishoidon aikaisen sosiaalityön kustannukset (€)	4 544 076	1 086 951	1 209 915	1 139 012	1 388 000	666 928	10 034 882
<i>Laitoshoidon aikainen sosiaalityö³ (%)</i>	44,3	45,2	..	43,1	36,4	29,2	36,8
<i>Perhehoidon aikainen sosiaalityö (%)</i>	55,7	54,8	100,0	56,9	63,6	70,8	63,2
<i>Kustannukset yhteensä, muutos (% defl.) 2015-2016¹</i>	-3,9	1,9	0,6	1,1	-0,7	0,0	-1,0
<i>Kustannukset yhteensä, muutos (% defl.) 2012-2016^{1,2}</i>	-8,2	-2,1	15,0	7,5	-8,0

¹ Vuosien 2012 ja 2015 kustannukset on korotettu vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaali-toimille.

² Oulussa 1.1.2013 tapahtuneen kuntaliitoksen vuoksi kustannusten muutosta vuosien 2012-2016 välillä ei tarkastella Oulun eikä Kuusikon osalta.

³ Vantaan laitoshoidon kustannukset sisältävät sosiaalityön; laitoshoidon aikaisen sosiaalityön kustannukset sisältyvät laitoshoidon henkilöstökuluihin eikä niitä ole mahdollista eritellä.

Kuvioissa 13 ja 14 on esitetty sijoitusten kustannukset 0–17-vuotiasta asukasta kohden ja sijoitettuna ollutta lasta kohden. Koko 0–17-vuotiaaseen väestöön suhteutettuna kustannukset olivat kuutoskaupungeissa vuonna 2016 keskimäärin 807 euroa. Kustannukset vaihtelivat Oulun 486 eurosta Turun 1 308 euroon. Sijoitettuna ollutta lasta kohden kustannukset olivat keskimäärin 51 603 euroa. Kustannukset vaihtelivat Oulun 36 128 eurosta Turun 60 016 euroon.

Kuvio 13. Sijoitusten (avohuollon sijoitukset, kiireelliset sijoitukset ja huostaanotot) kustannukset 0 - 17-vuotiasta asukasta kohden vuosina 2012-2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle)

¹ Oulun tiedot vuodelta 2012 kanta-Oulun tiedoilla, vuodet 2013-16 uuden Oulun tiedoilla (kuntaliitos 1.1.2013 Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

Kuvio 14. Sijoitusten (avohuollon sijoitukset, kiireelliset sijoitukset ja huostaanotot) kustannukset 0 - 17-vuotiasta sijoitettuna ollutta lasta kohden vuosina 2012-2016 (korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalitoimelle)

¹ Oulun tiedot vuodelta 2012 kanta-Oulun tiedoilla, vuodet 2013-16 uuden Oulun tiedoilla (kuntaliitos 1.1.2013 Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

Sijoitusten kokonaiskustannuksiin vaikuttaa muun muassa se, miten sijoitusten hoitovuorokaudet jakautuvat eri hoitomuotojen välille. Kuviossa 15 vertaillaan sijoitusten hoitovuorokausien keskimääräisiä kustannuksia vuosina 2015 ja 2016. Hoitovuorokaudet on jaettu kuntien omiin laitoksiin, ostopalvelulaitoksiin, luvanvaraiseen perhehoitoon sekä toimeksiantoon perustuvaan sijaisperhehoitoon. Suurimmat vuorokausikustannukset ovat kunnallisissa ja ostopalvelulaitoksissa, pienimmät toimeksiantoon perustuvassa sijaisperhehoidossa.

Oman laitoshoidon kustannukset olivat vuonna 2016 kuutoskaupungeissa keskimäärin 326 euroa hoitovuorokautta kohden ja ostopalvelulaitoshoidon kustannukset 292 euroa. Perhehoidon kustannukset ovat huomattavasti laitushoitoa pienemmät. Kuutoskaupungeissa luvanvaraisen perhehoidon hoitovuorokausi maksoi keskimäärin 191 euroa ja toimeksiantoon perustuvan perhehoidon hoitovuorokausi 102 euroa.

Kuvio 15. Sijoitusten hoitovuorokauden keskimääräiset kustannukset vuosina 2015 ja 2016 (ilman sijaishuollon aikaista sosiaalityötä, korotettuna vuoden 2016 arvoon julkisten menojen hintaindeksillä sosiaalityölle)

¹ Vantaan laitoshoidon kustannuksissa ovat mukana laitoshoidon aikaisen sosiaalityön kustannukset.

² Sisältää läheisverkostosijoitukset

Kuviossa 16 on tarkasteltu sijoitusten eri hoitomuotojen osuutta sijoitusten kokonaiskustannuksista. Oulussa ja Tampereella, joissa laitoshoidon osuus sijoitusten hoitovuorokausista on pienin, myös laitoshoidon osuus sijoitusten kustannuksista (ilman sosiaalityötä) on alhaisin: Oulussa 36,9 prosenttia ja Tampereella 56,8 prosenttia. Pääkaupunkiseudun kunnissa ja Turussa osuus vaihteli 65,0 -71,4 prosentin välillä. Laitoshoidon osuus hoitovuorokausista oli silti näissäkin kunnissa korkeintaan noin puolet (Vrt. luku 4.6, kuvio 12).

Kuvio 16. Toimeksiantoon perustuvan ja luvanvaraisen perhehoidon sekä laitoshoidon osuus sijoitusten kokonaiskustannuksista vuosina 2012–2016

5 JÄLKIHUOLTO

Jälkihuollolla tarkoitetaan tukea, jota annetaan sijaishuollossa olleelle lapselle tai nuorelle, hänen vanhemmilleen ja huoltajilleen sekä henkilöille, joiden hoidossa ja kasvatuksessa lapsi tai nuori on ollut. Sitä järjestetään myös avohuollon tukitoimena tapahtuneen sijoituksen päättymisen jälkeen, jos sijoitus on kestänyt yhtäjaksoisesti vähintään puoli vuotta ja kohdistunut lapseen yksin. Nuorta voidaan myös tukea itsenäistymisessä järjestämällä hänelle jälkihuoltoa, vaikka edellä mainitut edellytykset eivät täytyisikään eikä ehdotonta jälkihuoltovelvollisuutta näin olisi. Velvollisuus jälkihuollon järjestämiseen päättyy nuoren täyttyessä 21 vuotta (Lastensuojelun käsikirja 2016).

Kuutoskaupungeissa oli vuoden 2016 aikana yhteensä 2 396 jälkihuollon 18-20-vuotiaasta asiakasta eli 3,9 prosenttia vastaavan ikäisestä väestöstä. Heidän lukumääränsä nousi edellisvuodesta Espoossa (+6,3 %), Oulussa (+2,6 %) ja Helsingissä (+1,1%), mutta laski Turussa (-4,4 %) ja Tampereella (-1,2 %). Vantaan osalta vertailua edeltävään vuoteen ei voi tehdä, sillä vuoden 2015 asiakasmäärä ei pidä sisällään kaikkia jälkihuollon palvelujen asiakkaita. (Liite 4A/2)

Jälkihuollon kustannukset on kerätty osana avohuollon kustannuksia. Vuonna 2016 jälkihuollon kustannusten osuus avohuollon kustannuksista oli kuutoskaupungeissa yhteensä yli 11 miljoonaa euroa eli 15,7 prosenttia kaikista avohuollon kustannuksista. Jälkihuollon kustannusten erittely avohuollon kustannuksista on vaikeaa, ja kuntien käytännöt kustannusten kirjaamisessa vaihtelevat. (Luku 4.2, taulukko 9; liite 4D/1)

Kuvio 17. Jälkihuollon asiakkaana olleiden nuorten osuus saman ikäisestä väestöstä vuosina 2012–2016

¹ Vantaan vuoden 2015 asiakasmäärä ei pidä sisällään kaikkien jälkihuollon palvelujen asiakkaita.

² Oulun tiedot vuodelta 2012 kanta-Oulun tiedoilla, vuodet 2013-16 uuden Oulun tiedoilla (kuntaliitos 1.1.2013 Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

6 LASTENSUOJELUN HENKILÖSTÖ

Lainsäädäntöä koskevien muutosten myötä henkilöstön erittely lastensuojelun ja yleisen sosiaalihuollon perhepalvelujen välillä on haastavaa. Tästä syystä raporttia varten on ke-
rätty vuoden 2016 osalta ainoastaan vastuusosiaalityöntekijöiden lukumäärä.

Taulukossa 16 on esitetty vastuusosiaalityöntekijöiden vakanssit vuoden lopun poikkileik-
kaustietona eriteltynä avo-, sijais- ja jälkihuollon vakansseihin. Lastensuojelun 0-20-vuoti-
aita asiakkaita oli 50 yhtä vastuusosiaalityöntekijän vakanssia kohden ja 0-17-vuotiaita asi-
akkaita oli 46 yhtä avo- ja sijaishuollon vastuusosiaalityöntekijän vakanssia kohden. Luku
on suuntaa antava eikä siitä voi suoraan päätellä, kuinka monta asiakasta yhdellä vastuu-
sosiaalityöntekijällä on kerrallaan.

*Taulukko 16. Vastuusosiaalityöntekijöiden vakanssit ja lastensuojelun asiakkaat vakanssia
kohden 31.12.2016*

	Helsinki	Espoo	Vantaa	Turku	Tampere	Oulu	Kuusikko
Vastuusosiaalityöntekijät yhteensä (lkm)	155	66	78	37	40	52	428
josta avohuollossa	100	50	58	26	29	42	305
josta sijaishuollossa	47	12	20	9	11	10	109
josta jälkihuollossa (jos erikseen)	8	4	0	2	0	0	14
<i>0 - 17-vuotiaat asiakkaat/avo- ja sijaishuollon vastuusosiaalityöntekijät</i>	<i>42,6</i>	<i>43,0</i>	<i>47,7</i>	<i>57,5</i>	<i>51,6</i>	<i>44,4</i>	<i>46,0</i>
<i>0 - 20-vuotiaat asiakkaat/ vastuusosiaalityöntekijät</i>	<i>48,7</i>	<i>47,6</i>	<i>49,5</i>	<i>59,4</i>	<i>54,9</i>	<i>49,9</i>	<i>50,3</i>

7 ASIAKASPALAUTE

Lastensuojelun raporttiin on kerätty lyhyt yhteenveto kunnissa raportin tarkasteluvuonna toteutetuista asiakastyytyväisyyskyselyistä ja/tai kuvaus käytössä olevasta asiakaspalauttejärjestelmästä.

Espoo

Espoossa kerätään asiakaspalautetta ja kokemuksia lastensuojelupalveluista jatkuvan asiakaspalautekyselyn lisäksi asiakasraadeissa, avoimissa asiakasfoorumeissa sekä kokemus-asiantuntijaryhmissä. Asiakaspalautekyselyn kautta saatiin 67 vastausta vuonna 2016 ja kyselyyn vastanneista 49 prosenttia koki palvelun hyödylliseksi. Asiakasraateja ja avoimia foorumeja järjestettiin vuonna 2016 kaikkiaan 7 kertaa. Saatua asiakaspalautetta on työtetty kehittämiskohteiksi työpajassa yhdessä asiakkaiden ja työntekijöiden kanssa. Vuoden 2016 työpajassa kehittämiskohteeksi nousi mm. Kohtaamisen taidot lastensuojelussa. Ryhmätoiminnasta kerätystä palautteesta (35 vastaajaa) 94 prosenttia koki ryhmän hyödylliseksi tai erittäin hyödylliseksi.

Vantaa

Vantaalla tehtiin alkuvuodesta 2016 asiakaskysely sosiaali- ja terveystoimen asiakkaille. Lastensuojelun asiakkaista kyselyyn vastasi 171. Lastensuojelun palvelut saivat kyselyssä yleisarvosanaksi 8,8 (asteikolla 4-10). Kyselyyn sisällytettiin myös Kuusikko-mittarin kysymykset, joiden osalta tulokset on esitetty liitteessä 5.

Turku

Turussa tehtiin marraskuussa 2016 sijaishuollon asiakastyytyväisyyskysely, jossa selvitettiin tyytyväisyyttä sijaishuollon sosiaalityöhön. Kyselyyn vastasi 83 henkilöä. Kuusikko-mittarin mukaisten kysymysten tulokset on esitetty liitteessä 5.

Tampere

Tampereella kerättiin vuoden 2016 aikana palautetta lastensuojelun asiakkailta. Kyselyyn vastasi kaikkiaan 120 henkilöä. Lastensuojelu sai yleisarvosanaksi 8,6 (asteikolla 4-10). Kyselyyn sisällytettiin myös Kuusikko-mittarin kysymykset, joiden osalta tulokset on esitetty liitteessä 5.

8 YHTEENVETO

Kuutoskaupungeissa tehtiin vuoden 2016 aikana yhteensä 44 109 lastensuojeluilmoitusta. Lastensuojeluilmoituksen kohteena oli 24 623 lasta eli 7,6 prosenttia kuutoskaupunkien 0-17-vuotiaasta väestöstä. Lastensuojeluilmoituksista neljä viidestä oli viranomaisen tekemiä. Eniten ilmoituksia tekivät terveystyöntekijät ja poliisi. Vuoden 2016 aikana kuutoskaupungeissa tehtiin yhteensä 15 021 palvelutarpeen arviota, joissa selvitettiin lastensuojelun tarve. Palvelutarpeen arvio tehtiin kaikkiaan 13 397 lapselle. Lastensuojelun tarve todettiin noin 30 prosentissa arvioita.

Kuutoskaupungeissa oli vuonna 2016 yhteensä 19 043 lastensuojelun 0-17-vuotiaasta asiakasta eli 5,9 prosenttia vastaavan ikäisestä väestöstä. Huhtikuusta 2015 alkaen lastensuojelun asiakkuus on alkanut vasta siinä tapauksessa, että palvelutarpeen arvion perusteella todetaan tarve lastensuojelun palveluille. Aiemmin asiakkuus alkoi, kun ryhdyttiin selvittämään lastensuojelun tarvetta. Lisäksi osa aiemmin lastensuojelun asiakkaana olleista lapsista saa palvelut nyt yleisen sosiaalihuollon kautta ilman lastensuojelun asiakkuutta. Lakimuutosten myötä lastensuojelun asiakasmäärät ovat laskeneet. Kuutoskaupungeissa oli lastensuojelun asiakkaita vuoden 2016 aikana yli viidenneksen vähemmän kuin edellisvuonna ja yli kolmanneksen vähemmän kuin vuonna 2014. Asiakasmäärä on vähentynyt avohuollon palvelujen puolella. Sijoitusten lukumäärään muutoksella ei ole vaikutusta.

Avohuollon asiakkaana oli kuutoskaupungeissa vuoden 2016 aikana yhteensä 16 233 lasta. Avohuollon asiakkaiden määrä väheni edellisvuodesta selvästi kaikissa kaupungeissa. Kodin ulkopuolelle sijoitettuna oli yhteensä 5 088 lasta. Sijoitettujen lukumäärä lisääntyi Espoossa ja väheni Oulussa. Muissa kuutoskaupungeissa tilanne säilyi lähes ennallaan. Sekä avohuollon asiakkaana että sijoitettuna oli suhteellisesti eniten 13-17-vuotiaita.

Perhehoidon eli toimeksiantoon perustuvan ja luvanvaraisen perhehoidon osuus sijoitusten hoitovuorokausista on kasvanut aikavälillä 2012–2016 kaikissa kuutoskaupungeissa Oulua lukuun ottamatta. Oulussa osuus on vähentynyt vuodesta 2014, mutta oli edelleen kuutoskaupunkien suurin - 75,7 prosenttia - vuonna 2016. Laitoshoidon osuus hoitovuorokausista on kaupungeissa vastaavasti pienentynyt. Lastensuojelulaki edellyttää, että lapsen sijoitustarvetta arvioitaessa selvitetään aina ensimmäiseksi sijoitusmahdollisuus lapsen läheisverkostoon. Vuoden 2016 aikana läheisverkostoon sijoitettiin yhteensä 326 lasta.

Vuonna 2016 lastensuojelun kokonaiskustannukset olivat kuutoskaupungeissa yhteensä hieman yli 333 miljoonaa euroa. Deflatoidut kustannukset nousivat edellisvuodesta Espoossa (+4,7 %), Oulussa (+3,8 %), Vantaalla (+2,4 %) ja Turussa (+0,6 %). Helsingissä (-3,4 %) ja Tampereella (-1,5 %) kustannukset laskivat. Suurin osa lastensuojelun kustannuksista syntyy sijoituksista. Sijoitusten osuus kustannuksista vaihteli Tampereen 73,9 prosentista Turun 83,7 prosenttiin.

LÄHTEET

Hämeen-Anttila, Lotta (2017). Lastensuojelu. Teoksessa Aulikki Kanaoja, Martti Lähteinen ja Pirjo Marjamäki (toim.): Sosiaalityön käsikirja. 4. uudistettu painos. Tietosanoma Oy, Helsinki.

Laiho, Kristiina (2010). Lastensuojelu. Teoksessa Aulikki Kanaoja, Martti Lähteinen ja Pirjo Marjamäki (toim.): Sosiaalityön käsikirja. Tietosanoma Oy, Helsinki.

Lastensuojelun käsikirja (2016). THL. Osoitteessa <https://www.thl.fi/fi/web/lastensuojelun-kasikirja>. Luettu 10.3.2017.

Puustinen-Korhonen, Aila (2012). Sukulais- ja läheisverkostosijoitukset lastensuojelussa ja asumisen järjestäminen huoltajuusjärjestelyin kodin ulkopuolisen sijoituksen vaihtoehtona. Muistio 28.6.2012. Kuntaliitto, Helsinki.

STM (2015). Sosiaalihuoltolaki uudistuu. Uusi sosiaalihuoltolaki (1301/2014) ja siihen liittyvät muut lainsäädäntöuudistukset. Sosiaalihuoltolain aluekierros, kevät 2015/ Lapsiperheet. STM, 9.3.2015. Koulutuskierroksen diaesitys. Osoitteessa: <https://www.slideshare.net/stmslide/sosiaalihuoltolaki-uudistuu-lapsiperheet>.

Lainsäädäntö:

HE 164/2014. Hallituksen esitys eduskunnalle sosiaalihuoltolaiksi ja eräiksi siihen liittyviksi laeiksi. Osoitteessa: <http://www.finlex.fi/fi/esitykset/he/2014/20140164.pdf>.

417/2007. Lastensuojelulaki. Osoitteessa <http://www.finlex.fi/fi/laki/ajantasa/2007/20070417>.

1301/2014. Sosiaalihuoltolaki. Osoitteessa <http://www.finlex.fi/fi/laki/alkup/2014/20141301>.

1302/2014. Laki lastensuojelulain muuttamisesta. Osoitteessa <http://www.finlex.fi/fi/laki/alkup/2014/20141302>.

LIITTEET

Liite 1 Tiedonkeruun määritelmät

Lastensuojelun kokonaisuus

Raporttiin on kerätty tietoja lastensuojelulain (417/2007) mukaisten palvelujen toimintatietoja ja kustannuksia. Lastensuojelun asiakkuus on 1.4.2015 alkaen alkanut siitä, kun sosiaalityöntekijä on todennut avun (lastensuojelun palvelujen) tarpeen palvelutarpeen arvioinnin perusteella. Aiemmin lastensuojelun asiakkuus alkoi, kun aloitettiin lastensuojelutarpeen selvityksen tekeminen.

Useimmissa kuutoskaupungeissa lastensuojelu on hallinnollisesti osana perheiden ja lapsiperheiden sosiaalipalveluja. Jotta eri kunnista kerätyt tiedot olisivat vertailukelpoisia keskenään, ovat kuutoskaupunkien asiantuntijat yhdessä sopineet toiminnoittain, mitä kustannuksia tässä vertailussa otetaan mukaan lastensuojelun kustannusvertailuun. Erityisen haastavaa on henkilöstötietojen kerääminen, sillä sama työntekijä tekee usein työtä niin lastensuojelun kuin yleisten perhepalveluiden puolella. Kunnat arvioivat tiedonkeruussa itse parhaaksi katsomallaan laskennallisella mallilla esimerkiksi sen, minkä verran henkilöstökustannuksia jyvitetään lastensuojelun palveluihin.

Lastensuojelun asiakkaat

Lastensuojelun asiakkaiden kokonaismäärä

Kaikki vuoden aikana lastensuojelun asiakkaana olleet lapset ja nuoret yhteensä, henkilötunnus kertaalleen. Sama lapsi on voinut olla niin avo-, sijais- kuin jälkihuollon asiakkaana vuoden aikana. Tiedot kerätään ikäryhmittäin 0 – 20-vuotiaat (sisältäen kaikki, jotka ovat palvelua saadessaan olleet alle 21-vuotiaita) ja 0 – 17-vuotiaat (sisältäen kaikki, jotka ovat palvelua saadessaan olleet alle 18-vuotiaita).

Lastensuojelun asiakkuus (Lastensuojelulaki 417/2007, 27 §) 1.4.2015 alkaen:

- 1) mikäli asian vireille tulon johdosta ryhdytään kiireellisiin lastensuojelutoimiin.
- 2) kun sosiaalityöntekijä toteaa palvelutarpeen arvioinnin perusteella, että lapsi tarvitsee lastensuojelulain mukaisia palveluja ja tukitoimia ja näiden tukitoimien tarve johtuu siitä, että lapsen kasvuolosuhteet vaarantavat tai eivät turvaa lapsen terveyttä tai kehitystä taikka lapsi omalla käyttäytymisellään vaarantaa terveyttään ja kehitystään. Lisäksi lastensuojelun asiakkuus alkaa, kun perheelle muutoin annetaan lastensuojelulaissa tarkoitettuja palveluja tai muuta tukea ennen palvelutarpeen arvioinnin valmistumista.

-> Eli ei mukaan lapsia, jotka eivät palvelutarpeen arvioinnin perusteella tarvitse lastensuojelulain mukaisia palveluja ja tukitoimia tai heitä, joiden osalta palvelutarpeen arviointi on kesken.

Lastensuojeluilmoitukset

Lastensuojeluilmoitusten lukumäärä

Vuoden aikana tehtyjen lastensuojeluilmoitusten (LsL 25 §) kokonaismäärä (yhtä lasta kohden voidaan tehdä useita ilmoituksia eli ilmoitusten lukumäärä ei ole sama kuin ilmoitusten kohteena olleiden lasten lukumäärä). Ilman ennakkollisia lastensuojeluilmoituksia (LsL 25 c §) ja yhteydenottoja sosiaalihuoltoon tuen tarpeen arvioimiseksi (LsL 25 a §). Mukaan ei myöskään oteta hakemuksia lastensuojelutarpeen selvittämiseksi eikä tilanteita, joissa lastensuojeluntarve on tullut esiin muilla tavoin.

Lastensuojeluilmoitukset ilmoituksen syyn mukaan

Lastensuojeluilmoitukset eriteltynä:

01 Lapsen hoidon ja huolenpidon tarve, lkm
jokapäiväisten tarpeiden laiminlyönti (01), heitteillejätto (02), pahoinpitely (03), seksuaalinen hyväksikäyttö (04), huolenpidossa puutteita tai osaamattomuutta (05), kaappausuhka (06), muu (07)

02 Kehitystä vaarantavat olosuhteet, lkm
vanhemman päihteidenkäyttö (01), vanhemman mielenterveysongelmat (02), jaksamattomuus (03), oman hoidon laiminlyönti (04), arjen tukiverkoston puuttuminen (05), vakava vuorovaikutusongelma vanhemman ja lapsen välillä (06), lapsen liian suuri vastuunkantaminen (07), perheen erittäin huono taloudellinen tilanne (08), kriisitilanne perheessä (09), vanhemman rikollinen toiminta (10), huolto- ja tapaamisriita (11), muu (12), perheväkivalta (aikuisten välinen) (13)

03 Lapsen oma käyttäytyminen
lapsen päihteidenkäyttö (01), lapsen mielenterveysongelma (02), rikoksilla oireilu (03), väkivaltainen käyttäytyminen (04), itsetuhoisuus (05), välinpitämättömyys itsensä ja muiden suhteen (06), vakava koulunkäynnin laiminlyönti (07), lapsen fyysinen oireilu tai tapaturma-alttius (08), kotoa karkaaminen (09), muu (10)

Lastensuojeluilmoitukset ilmoituksen tekijän mukaan

Lastensuojeluilmoitukset eriteltynä pääluokkiin yksityiset ilmoittajat, viranomaiset ja tuntematon. Lisäksi viranomaisista kerätään eriteltynä sosiaalipalvelut, varhaiskasvatus, terveyspalvelut (joista äitiysneuvola erikseen), poliisi, koulu ja muu viranomainen. Häätäkeskuksen tekemät lastensuojeluilmoitukset kirjataan kohtaan "muu viranomainen".

Lastensuojeluilmoituksen kohteena olleet lapset

Kaikki lastensuojeluilmoituksen kohteena vuoden aikana olleet lapset yhteensä sekä ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v., henkilötunnus kertaalleen. Mikäli samaa henkilöä koskien on vuoden aikana tehty useampi lastensuojeluilmoitus, ikä poimitaan viimeisimmän tapahtuman kohdalla. (Ikä voidaan poimia myös 31.12.)

Muut lastensuojelutarpeen ilmoitukset

Kerätään lukumäärä seuraavista:

Yhteydenotto sosiaalihuoltoon tuen tarpeen arvioimiseksi (LsL 25 a §)

Hakemukset suojelutarpeen selvittämiseksi (Lapsi itse tai lapsen vanhempi ottaa yhteyttä)

Muulla tavoin esiin tullut lastensuojelutarve (LsL 26 §: Lastensuojelun työntekijä saa muutoin tiedon lastensuojelun tarpeesta olevasta lapsesta)

Ennakolliset lastensuojeluilmoitukset (LsL 25 c §)

Muiden lastensuojelutarpeen ilmoitusten kohteena olleet lapset

Kaikki em. yhteydenoton, em. hakemuksen, ennakollisen lastensuojeluilmoituksen tai muulla tavoin ilmenneen lastensuojelun tarpeen kohteena vuoden aikana olleet

Yhteydenotto sosiaalihuoltoon tuen tarpeen arvioimiseksi (LsL 25 a §)

Hakemukset suojelutarpeen selvittämiseksi (Lapsi itse tai lapsen vanhempi ottaa yhteyttä)

Muulla tavoin esiin tullut lastensuojelutarve (LsL 26 §: lastensuojelun työntekijä saa muutoin tiedon lastensuojelun tarpeesta olevasta lapsesta)

Palvelutarpeen arviot (joissa selvitetty lastensuojelun tarve)

Palvelutarpeen arvioinnin (joissa selvitetty lastensuojelun tarve) kohteena olleiden lasten lukumäärä

Niiden lasten lukumäärää joille on valmiiksi tehty palvelutarpeen arviointi ja jonka yhteydessä on selvitetty lastensuojelun tarve LsL 26 § 3 momentti. (Aiemmin kerättiin tieto lastensuojelutarpeen selvityksistä.) Lasten kokonaismäärä sekä tieto ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v., henkilötunnus kertaalleen. Mikäli samaa henkilöä koskien on vuoden aikana tehty useampi palvelutarpeen arvio, ikä poimitaan viimeisimmän tapahtuman kohdalla. (Ikä voidaan poimia myös 31.12.)

Palvelutarpeen arviot, joissa on selvitetty lastensuojelun tarve

Kaikki vuoden aikana valmiiksi tehdyt palvelutarpeen arviot yhteensä. Samalle lapselle on voitu tehdä useampi kuin yksi palvelutarpeen arvio.

Palvelutarpeen arviot, joissa todettu tarve lastensuojelun palveluihin

Niiden palvelutarpeen arvioiden lukumäärä, joissa on todettu tarve lastensuojelulain mukaisille palveluille.

Palvelutarpeen arvioinnin kohteena olleiden lasten lukumäärä sen mukaan, onko todettu lastensuojelun tarve

Lapset, joiden palvelutarpeen arviossa on todettu lastensuojelun tarve, henkilötunnus kertaalleen.

Lapset, joiden palvelutarpeen arviossa ei ole todettu lastensuojelun tarvetta, henkilötunnus kertaalleen.

Asiakassuunnitelmat

Vuoden aikana laaditut asiakassuunnitelmat

Kerätään vuoden aikana laaditut asiakassuunnitelmat henkilötunnus kertaalleen sisältäen sekä uudet että tarkistettut suunnitelmat seuraavasti:

Kaikki avohuollon asiakassuunnitelmat yhteensä

Kaikki sijaishuollon asiakassuunnitelmat yhteensä

Kaikki jälkihuollon asiakassuunnitelmat yhteensä (sekä erikseen 18 vuotta täyttäneille laaditut suunnitelmat)

Vanhemmille tehdyt asiakassuunnitelmat

Lapset, joille on vuoden aikana laadittu asiakassuunnitelma

Niiden lasten lukumäärää joille on vuoden aikana laadittu (ml. uudet ja tarkistettut) asiakassuunnitelma (sisältäen avo-, sijais- ja jälkihuollon asiakassuunnitelmat). Lasten kokonaismäärä sekä tieto ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v., 18 vuotta täyttäneet, henkilötunnus kertaalleen. Mikäli samaa henkilöä koskien on vuoden aikana tehty useampi palvelutarpeen arvio, ikä poimitaan viimeisimmän tapahtuman kohdalla. (Ikä voidaan poimia myös 31.12.)

Avohuollon toimintatiedot

Avohuollon asiakkaat

Kaikki vuoden aikana avohuollon asiakkaana olleet lapset yhteensä ja ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v., Tiedot kerätään henkilötunnus kertaalleen, ilman jälkihuollon asiakkaita.

Vuoden aikana alkaneet avohuollon asiakkuudet

Kaikki vuoden aikana alkaneet avohuollon asiakkuudet yhteensä ja ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v., Tiedot kerätään henkilötunnus kertaalleen, ilman jälkihuollon asiakkaita. Lastensuojelun asiakkuus alkaa, kun sosiaalityöntekijä on todennut avun tarpeen palvelutarpeen arvioinnin perusteella.

Vuoden aikana päättyneet avohuollon asiakkuudet

Kaikki vuoden aikana päättyneet avohuollon asiakkuudet yhteensä ja ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v., Tiedot kerätään henkilötunnus kertaalleen, ilman jälkihuollon asiakkaita.

Lapset, joille on tehty läheisverkostoratkaisu

Kerätään niiden lasten lukumäärä, joiden asuminen ja huolenpito järjestetty läheisverkostoratkaisulla vuoden aikana.

Ei lastensuojelulain nojalla tehdyt sijoitukset läheisverkostoon vaan ratkaisut, joissa lapsen asuminen ja huolenpito järjestetään toisen vanhemman, sukulaisen tai muun läheisen luona. Ratkaisuun päädytään silloin sosiaaliviranomaisen tekemän läheisverkostokartoituksen perusteella, kun lapsen tilanteessa harkitaan kodin ulkopuolista sijoitusta, sijaishuoltopaikkaa on tarvetta muuttaa tai sijoitus on tarkoitus lopettaa. Hoitopalkkio ja kulkukorvaus maksetaan kuten sijaisperheille. Kaikki, jotka vuoden aikana asuneet läheisverkostoratkaisulla, henkilötunnus kertaalleen.

Ympäri vuorokautisessa perhekuntoutuksessa olleiden lasten lukumäärä

Kerätään lasten kokonaismäärä henkilötunnus kertaalleen.

Tehostetun perhetyön piirissä olleiden lasten lukumäärä

Kerätään lasten kokonaismäärä henkilötunnus kertaalleen.

Sijoitusten toimintatiedot

Vuoden aikana tehdyt sijoituspäätökset

Vuoden aikana alkaneiden sijoitusten päätökset yhteensä, (sisältäen kaikki päätökset koskien lapsia, jotka ovat palvelua saadessaan olleet alle 18-vuotiaita). Samaa lasta koskien on voitu tehdä useampi kuin yksi päätös.

Kerätään päätösten lukumäärä yhteensä ja eriteltynä sijoitukseen avohuollon tukitoimena (LsL 37 §), kiireelliseen sijoitukseen (LsL 38 §) ja huostaanottoon (LsL 40 §). Huostaanottojen osalta päätökset kerätään lisäksi eriteltynä suostumukseen perustuviin huostaanottoihin ja hallinto-oikeuden päättämiin huostaanottoihin, lisäksi kerätään hallinto-oikeuden hylkäämien hakemusten lukumäärä.

Vuoden aikana kodin ulkopuolelle sijoitettuna olleet lapset

Kerätään lasten lukumäärä yhteensä ja ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v. sisältäen avohuollon tukitoimena sijoitetut, kiireellisesti sijoitetut ja huostaanotetut lapset. Sama lapsi vain kertaalleen.

Uudet vuoden aikana kodin ulkopuolelle sijoitettuna olleet yhteensä

Kerätään lasten lukumäärä yhteensä ja ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v. sisältäen avohuollon tukitoimena sijoitetut, kiireellisesti sijoitetut ja huostaanotetut lapset. Sama lapsi vain kertaalleen.

Uudet vuoden aikana kodin ulkopuolelle avohuollon tukitoimena sijoitetut lapset

Vain avohuollon tukitoimena sijoitetut, yhteensä ja ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v, sama lapsi kertaalleen. Sisältää myös avohuollon kiireellisen tukitoimen (37 b §).

Uudet kodin ulkopuolelle kiireellisesti sijoitetut lapset

Vain kiireellisesti sijoitetut, yhteensä ja ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v, sama lapsi kertaalleen.

Uudet kodin ulkopuolelle huostaanotetut lapset

Vain huostaanotetut, yhteensä ja ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v, sama lapsi kertaalleen.

Kodin ulkopuolelle 31.12. sijoitettuna olleet

Kerätään lasten lukumäärä yhteensä.

Vuoden aikana sijoitettuna olleet lapset hoitomuodoittain

Laitoshoido

Kerätään vuoden aikana laitoksiin sijoitettuna olleet lapset yhteensä (0-17v) ja eriteltynä kunnan omiin laitoksiin sekä ostopalvelutoimintaan.

Kerätään 31.12. laitoksiin sijoitettuna olleet lapset yhteensä (0-17v) ja eriteltynä kunnan omiin laitoksiin sekä ostopalvelutoimintaan.

Henkilötunnus kertaalleen sisältäen kaikki, jotka ovat palvelua saadessaan olleet alle 18-vuotiaita.

Luvanvarainen perhehoito

Kerätään vuoden aikana luvanvaraiseen perhehoitoon sijoitettuna olleet lapset yhteensä (0-17v) ja eriteltynä kunnan omiin laitoksiin sekä ostopalvelutoimintaan.

Kerätään 31.12. luvanvaraiseen perhehoitoon sijoitettuna olleet lapset yhteensä (0-17v) ja eriteltynä kunnan omiin laitoksiin sekä ostopalvelutoimintaan.

Henkilötunnus kertaalleen sisältäen kaikki, jotka ovat palvelua saadessaan olleet alle 18-vuotiaita.

Toimeksiantoon perustuva perhehoito

Kerätään vuoden aikana toimeksiantoon perustuvaan perhehoitoon sijoitettuna olleet lapset yhteensä (0-17v) ja eriteltynä pitkäaikaiseen perhehoitoon (erikseen kunnan oma toiminta ja ostopalvelutoiminta) sekä päivystys- ja vastaanottoperheisiin (erikseen kunnan oma toiminta ja ostopalvelutoiminta). Päivystys- ja vastaanottoperheet eivät sisällä lyhytaikaista tai tilapäistä viikonloppuhoitoa, jonka tarkoituksena antaa vanhemmalle levähdystauko.

Kerätään 31.12. toimeksiantoon perustuvaan perhehoitoon sijoitettuna olleet lapset yhteensä (0-17v) ja eriteltynä pitkäaikaiseen perhehoitoon (erikseen kunnan oma toiminta ja ostopalvelutoiminta) sekä päivystys- ja vastaanottoperheisiin (erikseen kunnan oma toiminta ja ostopalvelutoiminta). Päivystys- ja vastaanottoperheet eivät sisällä lyhytaikaista tai tilapäistä viikonloppuhoitoa, jonka tarkoituksena antaa vanhemmalle levähdystauko.

Henkilötunnus kertaalleen sisältäen kaikki, jotka ovat palvelua saadessaan olleet alle 18-vuotiaita.

Läheisverkostoon sijoitettujen lasten lukumäärä

Vain lastensuojelulain nojalla tehtävät sijoitukset (myös sijoitukset avohuollon tukitoimena), ei esimerkiksi niitä tapauksia, joissa lapsen asuminen järjestetään huoltajuusjärjestelyin kodin ulkopuolella vaihtoehtona sijoitukselle tai joissa lapsen huoltaja sopii itsenäisesti lapsen asumisen järjestämisestä esim. isovanhempien kanssa. Sisältyvät toimeksiantoon perustuvien sijoitusten lukuun.

Henkilötunnus kertaalleen sisältäen kaikki, jotka ovat palvelua saadessaan olleet alle 18-vuotiaita.

Lasten sijoitusten hoitovuorokaudet

Kunnan omien lastensuojelulaitosten hoitovuorokausiin lasketaan mukaan laitokseen tulo- päivä ja läsnäolovuorokaudet, lähtöpäivää ei lasketa mukaan.

Perhehoidon (toimeksiantoon perustuva perhehoito ja luvanvarainen perhehoito) ja ostopalvelulaitosten hoitopäiviin sisältyvät myös lähtöpäivät.

Hoitovuorokausia ovat ne päivät, jotka lapsi/nuori/perhe on ollut laitoksessa /perhe- hoidossa kirjoilla, vaikka olisikin tilapäisesti poissa laitoksesta esimerkiksi loman, karkumatkan tai muun poissaolon vuoksi, koska hoitovastuu on laitoksella. Hoitopaikka on tällöin varattuna ja laitokselle syntyy kustannuksia.

Koko perheen ympärivuorokautisen hoidon hoitovuorokaudet lasketaan mukaan hoitovuorokausiin.

Jälkihuollon tukitoimien piirissä olevien nuorten asumisvuorokausia ei lasketa mukaan hoitovuorokausiin.

Laitoshoidon hoitovuorokaudet

Kerätään hoitovuorokaudet yhteensä sekä eriteltynä kunnan omien laitosten ja ostopalvelutoiminnan hoitovuorokausiin.

Luvanvaraisen perhehoidon hoitovuorokaudet

Kerätään hoitovuorokaudet yhteensä sekä eriteltynä kunnan omien perhekoti- ja ostopalvelutoiminnan hoitovuorokausiin.

Toimeksiantoon perustuvan perhehoidon hoitovuorokaudet

Kerätään toimeksiantoon perustuvan perhehoidon hoitovuorokaudet yhteensä ja eriteltynä pitkäaikaiseen perhehoitoon (erikseen kunnan oma toiminta ja ostopalvelutoiminta) sekä päivystys- ja vastaanottoperheisiin (erikseen kunnan oma toiminta ja ostopalvelutoiminta). Päivystys- ja vastaanotto-perheet eivät sisällä lyhytaikaista tai tilapäistä viikonloppuhoitoa, jonka tarkoituksena antaa vanhemmalle levähdystauko.

Kerätään 31.12. toimeksiantoon perustuvan perhehoidon hoitovuorokauden yhtensä ja eriteltynä pitkäaikaiseen perhehoitoon (erikseen kunnan oma toiminta ja ostopalvelutoiminta) sekä päivystys- ja vastaanottoperheisiin (erikseen kunnan oma toiminta ja ostopalvelutoiminta). Päivystys- ja vastaanotto-perheet eivät sisällä lyhytaikaista tai tilapäistä viikonloppuhoitoa, jonka tarkoituksena antaa vanhemmalle levähdystauko.

Läheisverkostoon sijoitettuna olleiden lasten hoitovuorokaudet

Vain lastensuojelulain nojalla tehtävien sijoitusten hoitovuorokaudet. Lukumäärä sisältyy toimeksiantoon perustuvan perhehoidon hoitovuorokausien lukumäärään.

Kunnallisten lastensuojelulaitosten hoitopaikat

Ilmoitetaan laitosten vahvistettu paikkamäärä, josta eriteltynä vastaanottopaikkojen lukumäärä.

Lisäksi kerätään lastensuojelun koko perheen hoitoon tarkoitettujen ympärivuorokautisten kunnallisten hoitopaikkojen lukumäärä.

Jälkihuollon asiakkaat

Vuoden aikana jälkihuollon asiakkaana olleet

Kerätään vuoden aikana jälkihuollon asiakkaana olleet (asiakkaat, joilla jälkihuolto-oikeus, LsL 75 §) yhteensä ja eriteltynä ikäryhmittäin 0-2v, 3-6v, 7-12v, 13-15v ja 16-17v., 18 vuotta täyttäneet, henkilötunnus kertaalleen.

Henkilöstö

Vastuusosiaalityöntekijöiden vakanssit

Kerätään vakanssien lukumäärä 31.12. yhteensä sekä eriteltynä avo-, sijais- ja jälkihuollon vakansseihin.

Kustannukset

Kerätään kokonaiskustannukset, jotka muodostuvat avohuollon ja sijaishuollon kustannuksista seuraavan erittelyn mukaisesti:

Avohuollon kustannukset

Kerätään kokonaiskustannukset sekä erikseen oman toiminnan ja ostopalvelutoiminnan kustannukset seuraavalla erittelyllä:

Lastensuojelun avohuollon sosiaalityö

Sosiaalityöntekijöiden ja johtavien sosiaalityöntekijöiden palkat, henkilöstökulut (vain henkilöstökulut, ei tilakuluja, matkakuluja tai työnohjauskuluja tms.).

Jälkihuollon kokonaiskustannukset

Sisältää jälkihuollon sosiaalityön, sosiaaliohjauksen, tukiasumisen sekä taloudellisen tuen (ei toimeentulotukea).

Avohuollon tukitoimet

Ne avohuollon tukitoimet, jotka annettu lastensuojelun päätöksellä (Perhe voi saada sosiaalihuoltolain perusteella myös muita palveluja, mutta tähän otetaan mukaan vain lastensuojelun päätöksellä annetut palvelut).

Lastensuojelun taloudelliset tukitoimet (35 § ja 36 §)

Ei sijaishuoltoa. Mukaan ei lasketa mitään toimeentulotuen kustannuksia.

Läheisverkostoratkaisujen kustannukset

Kunnat arvioivat parhaaksi katsomallaan tavalla, mikä on lastensuojelun osuus henkilöstökustannuksista.

Sijaishuollon kustannukset

Kerätään kokonaiskustannukset sekä kustannukset eriteltynä hoitolaitosten, luvanvaraisen perhehoidon ja toimeksiantoon perustuvan perhehoidon kustannuksiin seuraavalla tavalla:

Laitoshoidon kustannukset

Kerätään kokonaiskustannukset sekä erikseen oma ja ostopalvelutoiminta seuraavasti:

Kunnallisten lastensuojelulaitosten kustannukset pitävät sisällään:

- Kerätään henkilöstö-, tila- ja muut kustannukset ilman hallinnon vyörytyskustannuksia.
- Omien laitosten kustannuksiin otetaan mukaan myös kesäkotien ja vastaavien virkistyspaikkojen kustannukset sekä autojen käyttö.
- Pelkästään avohoitoa antavien osastojen kustannukset otetaan mukaan avohuollon kustannuksiin, ei sijaishuollon kustannuksiin. Osittain avotyötä tekevät osastot otetaan mukaan sijaishuollon kustannuksiin.
- Laitoksissa työskentelevien työllistettyjen kustannuksia ei oteta mukaan sijaishuollon kustannuksiin.

Ostopalvelulaitosten kustannukset

Ostopalvelulaitosten kustannukset ja sosiaalityön kustannukset pitävät sisällään:

- Sisältää laitoksille maksetut korvaukset.
- Ostopalvelulaitosten (sekä kunnan laitosten) sijaishuollon kustannuksiin kohdistuvat sosiaalityön kustannukset kootaan omamaan kokonaisuutenaan kohtaan sijoitusten aikainen sosiaalityö.
- SPR:n (tai muiden vastaavien) turvatalojen kustannuksia ei lasketa mukaan laitoshoidon kustannuksiin.

Luvanvaraisen perhehoidon kustannukset

Kerätään kokonaiskustannukset sekä erikseen omien perhekotien kustannukset ja ostopalvelutoiminnan kustannukset. Ostopalveluna ostetun luvanvaraisen perhehoidon kustannukset sisältävät luvanvaraiselle perhehoidolle maksetut korvaukset ja sosiaalityön osuuden.

Toimeksiantoon perustuvan perhehoidon kustannukset

Toimeksiantoon perustuvan sijaisperhetoiminnan kustannukset

- Sisältävät sekä sijaisperheille maksetut korvaukset - alkuavustukset, kulu- korvaukset ja palkkiot - että sijaisperheille harkinnanvaraisena taloudellisenä tukena maksettavat kustannukset ja oman sosiaalityön osuuden.
- Sosiaalityön ja toimistotyön kustannukset sisältävät mm. työntekijöiden henkilöstömenot, huoneistomenot, koulutuskustannukset, matkakulut sekä työnohjauksen ym. kustannukset.

- Sijaisperhetoiminnan kustannuksiin sisältyy eräillä kunnilla lasten biologisten perheiden matkakuluja ym.
- Kunnan kirjanpidon, palkanlaskennan ja muita yleishallinnon kuluja ei vryörytetä.

Läheisverkostoon sijoitettujen lasten kustannukset

Kustannukset sisältyvät toimeksiantoon perustuvaan perhehoitoon.

Sijaishuollon aikaisen sosiaalityön kustannukset

Kerätään kokonaiskustannukset sekä erikseen laitoshoidon aikaisen ja perhehoidon (sis. luvanvarainen ja toimeksiantoon perustuva) sosiaalityön kustannukset.

Liite 2 Lastensuojelun käsitteitä

AMMATILLINEN PERHEKOTI. Ks. luvanvarainen perhehoito.

ASIAKASSUUNNITELMA. Jos lastensuojelun asiakkuus jatkuu lastensuojelutarpeen selvityksen jälkeen, laaditaan avohuollon asiakassuunnitelma. Sen tulee sisältää seuraavat asiat: lapsen ja perheen palvelujen ja tuen tarve; tieto olosuhteista ja asioista, joihin pyritään vaikuttamaan; palvelut ja muut tukitoimet, joilla tuen tarpeeseen pyritään vastaamaan; arvioitu aika, jonka kuluessa tavoitteet pyritään toteuttamaan; asianosaisten eriävät näkemykset tuen tarpeesta ja tukitoimien järjestämisestä. *(Lähde: Lastensuojelun käsikirja, THL)*

AVOHUOLLON TUKITOIMENA SIOITETUT. Avohuollon tukitoimena tapahtuva sijoitus on rajattu, tuen tarvetta arvioiva tai kuntouttava jakso. Se on suunnitelmallinen tukitoimi, joka järjestetään asiakassuunnitelmassa tarkoitettulla tavalla. Avohuollon sijoituksen tulisi tapahtua ensisijaisesti siten, että lapsi sijoitetaan yhdessä hänen vanhempansa, huoltajansa tai muun hänen hoidostaan ja kasvatuksesta vastaavan henkilön kanssa. Koko perheen sijoitus voi tapahtua laitoksessa tai sitä voidaan järjestää perhehoidossa. Sijoitus voi liittyä myös perheen aikuiselle annettavaan hoitoon, jolloin voi olla tarkoituksenmukaista, että lapsi voi jatkaa yhdessä asumistaan vanhempansa kanssa. *(Lähde: Lastensuojelun käsikirja, THL)*

AVOHUOLTO. Lastensuojelun avohuollolla tarkoitetaan tukitoimia, joihin sosiaalihuollosta vastaavan toimielimen on viipymättä ryhdyttävä jos 1) kasvuolot vaarantavat tai eivät turvaa lapsen terveyttä tai kehitystä tai 2) jos lapsi omalla käyttäytymisellään vaarantaa terveyttään tai kehitystään. Avohuollon tukitoimet ovat ensisijaisia huostaanottoon ja sijaishuoltoon nähden. Avohuollon tukitoimia ovat toimeentulon ja asumisen turvaaminen lapselle ja hänen perheelleen, tuki lapsen ja perheen ongelmatilanteen selvittämiseen, lapsen muu tukeminen koulunkäynnissä, ammatin ja asunnon hankinnassa, työhön sijoittumisessa, harrastuksissa, läheisten ihmissuhteiden ylläpitämisessä sekä muiden henkilökoh- taisten tarpeiden tyydyttämisessä. *(Lähde: Lastensuojelun käsikirja, THL)*

EHKÄISEVÄ LASTENSUOJELU. Ehkäisevää lastensuojelua on tuki ja erityinen tuki silloin, kun lapsi tai perhe ei ole lastensuojelun asiakkaana. Ehkäisevällä lastensuojelulla edistetään ja turvataan lasten ja nuorten kasvua, kehitystä ja hyvinvointia sekä tuetaan vanhemmuutta. Ehkäisevää lastensuojelua toteutetaan kunnan palveluissa kuten äitiys- ja lastenneuvolassa sekä muussa terveydenhuollossa, päivähoitossa, opetuksessa ja nuorisotyössä. *(Lähde: Lastensuojelun käsikirja, THL)*

ENNAKOLLINEN LASTENSUOJELUTARPEEN ILMOITUS. Ennakollinen lastensuojeluilmoitus on tehtävä tilanteissa, joissa on perusteltua syytä epäillä, että syntyvä lapsi tulee tarvitsemaan lastensuojelun tukitoimia välittömästi syntymänsä jälkeen. Ennakollinen lastensuojeluilmoitus tulee siis tehdä tilanteissa, joissa ilmoittajalla on varmaa tietoa esimerkiksi tulevan äidin tai isän päihdeongelmasta, vakavasti mielenterveyden häiriöstä tai vapausrangaistuksesta. Pelkkä päihteidenkäytön epäily ei riitä ennakollisen ilmoituksen tekemiseen. *(Lähde: Lastensuojelun käsikirja, THL)*

ENSIKODIT. Ensikoti on paikka, jossa tuetaan perheitä vanhemmuudessa ja elämäntilanteissa. Äiti voi tulla ensikotiin odotusaikana tai pienen vauvan kanssa. Tarvittaessa myös isä

voi asua ensikodissa. Asumisaika sovitaan perheen tarpeiden mukaan. Ensikotityö on ennaltaehkäisevää ja korjaavaa lastensuojelutyötä sekä vanhemmuuden tukemista. Tavoite on turvata kasvavalle lapselle hänen ikätasonsa ja tarpeidensa mukainen hoito ja huolenpito. (Lähde: *Ensi- ja turvakotien liitto, www.ensijaturvakotienliitto.fi*)

HAKEMUS LASTENSUOJELUTARPEEN SELVITTÄMISEKSI. Lastensuojeluilmoituksen voi tehdä kuka tahansa. Kun lapsi, nuori tai vanhemmat ottavat itse yhteyttä lastensuojeluun, käytetään tästä nimitystä hakemus. (Lähde: *Lastensuojelun käsikirja, THL*)

HUOSTAANOTTO. Huostanotolla tarkoitetaan tilannetta, jossa lapsi otetaan sosiaalihuollosta vastaavan toimielimen huostaan ja hänelle järjestetään sijaishuolto. Lapsi on otettava huostaan, mikäli 1) puutteet lapsen huolenpidossa tai muut kasvuolosuhteet uhkaavat vakavasti vaarantaa lapsen terveyttä tai kehitystä; tai 2) lapsi vaarantaa vakavasti terveyttään tai kehitystään käyttämällä päihteitä, tekemällä muun kuin vähäisenä pidettävän rikollisen teon tai muulla niihin rinnastettavalla käyttäytymisellään vaarantaa kehitystään ja terveyttään. Huostaanottoon voidaan ryhtyä vain, jos katsotaan, että avohuollon tukitoimet eivät ole sopivia, mahdollisia tai riittäviä turvaamaan lapsen edun mukaista huolenpitoa. (Lähde: *Lastensuojelun käsikirja, THL*)

JÄLKIHUOLTO. Jälkihuollolla tarkoitetaan tukea, jota annetaan sijaishuollossa olleelle lapselle tai nuorelle, hänen vanhemmilleen ja huoltajilleen sekä henkilöille, joiden hoidossa ja kasvatuksessa lapsi tai nuori on ollut. Jälkihuoltoa järjestetään 1) sijaishuollon päättymisen jälkeen; 2) avohuollon tukitoimena tapahtuneen sijoituksen päättymisen jälkeen, jos sijoitus on kestänyt yhtäjaksoisesti vähintään puoli vuotta ja kohdistunut lapseen yksin; 3) nuorelle voidaan järjestää jälkihuoltoa, vaikka häntä ei olisi aiemmin sijoitettu kodin ulkopuolelle tai sijoitus olisi kestänyt alle puoli vuotta. Näin voidaan tukea nuorta itsenäistymisessä, vaikka ehdotonta jälkihuoltovelvollisuutta ei olisikaan. (Lähde: *Lastensuojelun käsikirja, THL*)

KIIREELLINEN AVOHUOLLON SIJOITUS. Avohuollon sijoitus on 1.4.2015 lukien mahdollista myös silloin, kun huostaanoton edellytykset täyttyvät. On siten mahdollista, että lapselle voidaan järjestää kiireellinen avohuollon sijoitus kiireellisen sijoituksen sijasta. (Lähde: *Lastensuojelun käsikirja, THL*)

KIIREELLINEN SIJOITUS. Kiireellinen sijoitus on oikeusvaikutuksiltaan verrattavissa huostaanottoon, joten edellytykset sen käyttämiselle ovat tiukat. Kiireellisen sijoituksen tarve voi syntyä esimerkiksi silloin, kun kodin olosuhteet tai puutteet lapsen huolenpidossa välittömästi vaarantavat lapsen terveyttä tai kehitystä tai silloin, kun lapsen huoltajat ovat väliaikaisesti kykenemättömiä hoitamaan lastaan. Päätöksen kiireellisestä sijoituksesta ja sen lopettamisesta tekee sosiaalihuollosta vastaavan toimielimen määräämä ammatillisen kelpoisuuden omaava sosiaalityöntekijä. (Lähde: *Lastensuojelun käsikirja, THL*)

LAITOSHOITO. Laitoshoidolla tarkoitetaan sitä, että lapsen sijaishuolto järjestään sijoittamalla lapsi lastensuojelulaitokseen. Lastensuojelulaitoksia, joissa voidaan järjestää lapsen sijaishuoltoa ja laitoshuoltoa ovat lain mukaan lastenkodit ja nuorisokodit sekä koulukodit. Lisäksi lastensuojelulaitoksina pidetään muita näihin rinnastettavia yksiköitä, esimerkiksi vastaanottokoteja. Lastensuojelulaitoksia ylläpitävät lähinnä valtio, kunnat tai yksityiset yhteisöt. (Lähde: *Lastensuojelun käsikirja, THL*)

LAPSET. 0 – 17-vuotiaat. (*Lastensuojelulaki, 6§*)

LASTENSUOJELUILMOITUS. Lastensuojeluilmoituksen voi tehdä kuka tahansa silloin kun havaitsee tai saa tietää sellaisia seikkoja, joiden vuoksi lapsen lastensuojelun tarve on syytä selvittää. Kyseessä on siis henkilön oma arvio tarpeesta selvittää lapsen lastensuojelun tarve. Ilmoitus tehdään kunnan sosiaalitoimistoon. Ilmoituksen voi tehdä puhelimitse, kirjallisesti tai käymällä virastossa henkilökohtaisesti. *(Lähde: Lastensuojelun käsikirja, THL)*

LASTENSUOJELUN ASIAKKUUDEN ALKAMINEN. Ennen huhtikuuta 2015 lastensuojelun asiakkuus alkoi, kun ryhdyttiin selvittämään lastensuojelun tarvetta. Huhtikuusta 2015 alkaen asiakkuus on alkanut vasta siinä tapauksessa, että lastensuojelutarpeen selvityksen tai palvelutarpeen arvioinnin perusteella todetaan tarve lastensuojelun palveluille.

LASTENSUOJELUNTARPEEN SELVITYS. Katso kohta "palvelutarpeen arvio".

LUVANVARAINEN PERHEHOITO. Luvanvarainen perhehoito (ent. ammatilliset perhekodit) on perhehoidon ja laitoksen väliin sijoittuva sijaishuoltomuoto. Perhekodeissa hoidetaan sellaisia lapsia, joita ei esimerkiksi vaikeahoitoisuuden takia voi sijoittaa sijaisperheeseen. Perhekodin perustamiseen tarvitaan lupa. Perhekodissa sijoitettujen lasten kanssa asuu pääsääntöisesti kaksi hoidosta ja kasvatuksesta vastaavaa henkilöä. *(Lähde: Lastensuojelun käsikirja, THL)*

LÄHEISVERKOSTOON SIJOITTAMINEN. Läheisverkostosijoittamisella tarkoitetaan sukulaisten ja muiden lapselle läheisten henkilöiden luokse lastensuojelulain nojalla tehtäviä sijoituksia (lastensuojelulaki 37 § ja 40 §). Lapsi voidaan sijoittaa läheisverkostoon huostaanotettuna sosiaaliviranomaisen tai hallinto-oikeuden päätöksellä tai avohuollon sijoituksena sosiaaliviranomaisen päätöksellä. Kunta tekee läheisverkostosijoittamisesta toimeksiantosopimuksen. Läheisverkostosijoittaminen on toimeksiantoon perustuvaa perhehoitoa. *(Lähde: Puustinen-Korhonen 2012)*

LÄHEISVERKOSTORATKAISUT. Lapsen asuminen järjestetään huoltajuusjärjestelyin (Isl 32 §). Läheisverkostoratkaisut toteutetaan sosiaaliviranomaisen tekemän läheisverkostokartoituksen (Isl 32 §) perusteella, kun lapsen tilanteessa harkitaan kodin ulkopuolista sijoitusta, sijaishuoltopaikkaa on tarvetta muuttaa tai sijoitus lopettaa. Jos lapsen tilanne voidaan turvata siten, että hänen läheisverkostostaan löytyy lapsen kannalta sopiva henkilö tai perhe huolehtimaan hänen hoidostaan tai huollostaan, on ensisijaisesti haettava lapsen huoltoa ja asumista koskevaa määräystä eikä huostaanottoa näin ollen tarvita. Kunta ei laadi toimeksiantosopimusta, ei ole toimeksiantoon perustuvaa perhehoitoa. *(Lähde: Puustinen-Korhonen 2012)*

NUORET. 18- 20-vuotiaat. *(Lastensuojelulaki, 6§)*

OSTOPALVELU. Sosiaali- ja terveydenhuollon suunnittelusta ja valtionavustuksesta annetun lain 4 §:n mukaan kunta voi täyttää lakiin perustuvan järjestämistänsä esim. hankkimalla palveluja valtiolta, toiselta kunnalta, kuntayhtymältä tai muulta julkiselta taikka yksityiseltä palvelujen tuottajalta. *(Lähde: www.kunnat.net)*

PALVELUTARPEEN ARVIO. Kun lastensuojeluasia on tullut vireille, sosiaalityöntekijän tai muun lastensuojelun työntekijän on arvioitava välittömästi lapsen mahdollinen kiireellinen lastensuojelun tarve. 1.4.2015 alkaen lastensuojelulaki on edellyttänyt, että lastensuojeluasian vireille tulon jälkeen on tehtävä sosiaalihuoltolain 36 §:n mukainen palvelutarpeen

arviointi, ellei arvioinnin tekeminen ole ilmeisen tarpeetonta. Palvelutarpeen arvioinnin yhteydessä selvitetään lastensuojelun tarve, ellei asia ole selvästi luonteeltaan sellainen, ettei lastensuojelun tukitoimia tarvita. (*Lastensuojelulaki, 26§*)

PERHEHOITO. Ks. toimeksiantoon perustuva perhehoito

PERHEKUNTOUTUS. Perhekuntoutuksella tarkoitetaan koko perheen sijoitusta laitostyösköön. Sijoituksen on tarkoitus olla kuntouttava. Perhekuntoutus työmuotona soveltuu hyvin osaksi lastensuojelun avohuollon työskentelyä sekä huostaanoton lakkautustyöskentelyä. Sen on käytännössä todettu olevan tehokas apu myös tilanteissa, joissa on olemassa kodinulkopuolisen sijoituksen riski, mutta perhe on motivoitunut perhekuntoutukseen ja perhekuntoutusta on oikea-aikaisesti mahdollista perheelle tarjota (*Lähde: Lastensuojelun käsikirja, THL*)

PYYNTÖ LASTENSUOJELUTARPEEN SELVITTÄMISEKSI. Katso kohta "yhteydenotto sosiaalihuoltoon tuen tarpeen arvioimiseksi".

SIJASHUOLTO. Lapsen sijaishuollolla tarkoitetaan huostaan otetun, kiireellisesti sijoitetun tai lastensuojelulain 83 §:ssä tarkoitetun väliaikais määräyksen nojalla sijoitetun lapsen hoidon ja kasvatuksen järjestämistä kodin ulkopuolella. Poikkeuksellisesti huostaanotettu lapsi voidaan sijoittaa myös kotiin. (*Lähde: Lastensuojelun käsikirja, THL*)

SOSIAALI- JA KRIISIPÄIVYSTYS. Sosiaalipäivystys vastaa kiireelliseen avuntarpeeseen kaikkina vuorokauden aikoina ja viikonpäivinä. Sosiaalipäivystys perustuu perustuslain säädökseen välttämättömästä toimeentulosta ja huolenpidosta. Se edellyttää, että kunnissa on valmius vastata kiireellisen avun tarpeeseen. (*Lähde: Sosiaali- ja terveysministeriö, www.stm.fi/sosiaalipaivystys*)

TOIMEKSIANTOON PERUSTUVA PERHEHOITO. Perhehoidolla tarkoitetaan lapsen hoidon, kasvatuksen ja muun ympärivuorokautisen huolenpidon järjestämistä hänen kotinsa ulkopuolella yksityiskodissa eli sijaisperheessä. Ennen lapsen sijoittamista perheeseen tulee tehdä toimeksiantosopimus perhehoitajan ja sijoittavan kunnan tai kuntayhtymän välillä. Osapuolet sitoutuvat sopimuksen sisältämiin oikeuksiin ja velvollisuuksiin. Perhehoitajan toimeksiantosopimuksen tehnyt henkilö ei ole työsuhteessa sopimuksen tehneeseen kuntaan tai kuntayhtymään. Perhehoitajana toimiminen ei kerrytä työssäoloehtoakaan eikä kunnalla ole velvollisuutta kustantaa tai järjestää työterveyshuoltoa. (*Lähde: Lastensuojelun käsikirja, THL*)

TURVAKODIT. Turvakoti on tarkoitettu perhe- tai lähisuhteessa väkivaltaa tai sen uhkaa kokeneille, jotka tarvitsevat tukea väkivallasta selviämiseen sekä väliaikaisen asuinpaikan. Turvakotien tavoitteena on väkivaltakierteen katkaiseminen, sen seurausten hoitaminen ja väkivallan ennaltaehkäiseminen. Turvakodit tarjoavat kriisiapua ja välittömän suojan sekä mahdollisuuksien mukaan pitkäjänteistä tukea perheväkivaltaa kokeneille. (*Lähde: Ensi- ja turvakotien liitto, www.ensijaturvakotienliitto.fi*)

TURVATALOT. Turvatalot tarjoavat apua 12-21-vuotiaille nuorille ja heidän perheilleen. Nuori voi tarvittaessa myös yöpyä tilapäisesti turvatalolla. Turvatalojen toiminnasta vastaa Suomen Punainen Risti. (*Lähde: Punainen Risti, www.punainenristi.fi*)

VASTUUSOSIAALITYÖNTEKIJÄ. Lastensuojelulain 13 §:n mukaan lastensuojelun asiakkaana olevalle lapselle on nimettävä hänen asioistaan vastaava sosiaalityöntekijä (lapsen

asioista vastaava sosiaalityöntekijä). Lapsen asioista vastaavalla sosiaalityöntekijällä tulee olla sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuksista annetun lain 3 §:n mukainen sosiaalityöntekijän ammatillinen kelpoisuus. *(Lähde: Lastensuojelun käsikirja, THL)*

YHTEYDENOTTO SOSIAALIHUOLTOON TUEN TARPEEN ARVIOIMISEKSI. Yhteydenotto voidaan tehdä salassapitosäännösten estämättä. Lastensuojeluasian vireille laittamisessa on aina pyrittävä yhteistyöhön lapsen ja vanhempien kanssa. Jos yhteydenottoa yhdessä ei ole mahdollista tai tarkoituksenmukaista tehdä (esimerkiksi kiireen vuoksi), tehdään lastensuojeluilmoitus. Taustalla on ajatus, että lapsen ja hänen vanhempiensa kanssa yhteisymmärryksessä tehty yhteydenotto turvaa paremmin yhteistyötä jatkossakin ja siten palvelujen jatkuvuutta. *(Lähde: Lastensuojelun käsikirja, THL)*

YKSITYINEN SIJOITUS. Yksityinen sijoitus on huoltajien päätökseen perustuva sijoitus, johon sosiaalihuollosta vastaava toimielin ei ole vaikuttanut (lsl 81 §). Lapsen vanhempi voi sopia lapsensa asumisesta esimerkiksi isovanhempien kanssa ja järjestää lapsen hoidon itsenäisesti. Huoltajan tai henkilön, jonka hoitoon lapsi on sijoitettu, on ilmoitettava sijoituksesta sen kunnan sosiaalihuollon toimielimelle, jonka alueelle lapsi on sijoitettu. Kunta ei laadi toimeksiantosopimusta, ei ole toimeksiantoon perustuvaa perhehoitoa. *(Lähde: Puustinen-Korhonen 2012)*

Liite 3 Lastensuojelun tietoja vuonna 2016

3A Lastensuojelun asiakkaat ja vastuusosiaalityöntekijöiden lukumäärä vuonna 2016

Lastensuojelun asiakkaat (lkm)	HELSINKI	ESPOO	VANTAA ¹	TURKU	TAMPERE	OULU	KUUSIKKO
Lastensuojelun asiakkaat yhteensä (0 - 17-v.)	6 268	2 664	3 724	2 013	2 063	2 311	19 043
joista avohuollon palveluja saaneet lapset ¹	5 195	2 335	3 603	1 521	1 640	1 929	16 223
joista sijoitettuna olleet lapset	1 809	716	749	628	579	607	5 088
Jälkihuollossa olleet nuoret (18 - 20-v.)	1 075	389	203	237	255	237	2 396
<i>Lastensuojelun asiakkaiden osuus (%) samanikäisestä väestöstä (0 - 17v.)</i>	6,0	4,2	8,0	7,0	5,6	5,1	5,9

¹Vantaan avohuollon asiakkaissa on mukana sosiaalihuoltolain mukaisia palveluja saaneita lapsia.

Henkilöstö (lkm)	HELSINKI	ESPOO	VANTAA	TURKU	TAMPERE	OULU	KUUSIKKO
Vastuusosiaalityöntekijät yhteensä	155	66	78	37	40	52	428
joista avohuollossa	100	50	58	26	29	42	305
joista sijaishuollossa	47	12	20	9	11	10	109
joista jälkihuollossa (jos erikseen)	8	4	0	2	0	0	14

3B Lastensuojelun kustannukset vuonna 2016

LASTENSUOJELUN KOKONAISKUSTANNUKSET (€)	HELSINKI	ESPOO	VANTAA	TURKU	TAMPERE	OULU	KUUSIKKO
Kokonaiskustannukset yhteensä (€)	119 304 322	48 701 386	51 164 703	45 017 463	39 724 652	29 358 046	333 270 572
€/lastensuojelun asiakkaana ollut 0-20 -vuotias	15 808,2	15 490,3	13 244,8	20 499,8	18 081,3	11 304,6	15 469,3
Kokonaiskustannukset (%)	100,0	100,0	100,0	100,0	100,0	100,0	100,0
joista avohuollon kustannukset (%)	19,6	24,4	20,2	16,3	26,1	25,3	21,2
joista sijaishuollon kustannukset (%)	76,6	73,3	77,4	81,2	70,4	72,4	75,8
joista sosiaalityön kustannukset (%)	3,8	2,2	2,4	2,5	3,5	2,3	3,0
AVOHUOLLON KUSTANNUKSET	HELSINKI	ESPOO	VANTAA	TURKU	TAMPERE	OULU	KUUSIKKO
Kokonaiskustannukset yhteensä (€)	23 345 802	11 896 478	10 360 017	7 327 210	10 358 000	7 428 522	70 716 029
€/avohuollon palveluja saanut 0-20 -vuotias	3 723,4	4 367,3	2 722,0	4 167,9	5 466,0	3 429,6	3 798,1
Avohuollon <u>oman</u> toiminnan kustannukset yhteensä (€)	20 441 544	8 299 521	7 639 637	5 138 499	8 070 000	4 035 449	53 624 650
Lastensuojelun avohuollon sosiaalityö (€)	6 873 005	3 297 828	3 892 267	1 527 115	1 900 000	2 362 675	19 852 889
Jälkihuollon kokonaiskustannukset (€)	3 000 715	875 616	520 250	655 045	1 489 000	160 000	6 700 626
Avohuollon tukitoimet (€)	10 462 095	3 884 518	2 787 726	2 306 695	4 216 000	730 463	24 387 497
Lastensuojelun taloudelliset tukitoimet (€)(\$35 ja \$36)	105 729	221 591	0	649 645	465 000	775 447	2 217 412
Läheisverkostoratkaisujen kustannukset	0	19 968	439 394	0	0	6 864	0
Avohuollon <u>ostopalvelu</u> toiminnan kustannukset yhteensä (€)	2 904 258	3 596 957	2 720 380	2 188 711	2 288 000	3 393 073	17 091 379
Lastensuojelun avohuollon sosiaalityö (€)	0	0	0	0	0	0	0
Jälkihuollon kokonaiskustannukset (€)	589 570	856 982	657 964	313 550	1 548 000	452 577	4 418 643
Avohuollon tukitoimet (€)	2 314 688	2 739 975	1 696 612	1 875 161	740 000	2 940 496	12 306 932
Lastensuojelun taloudelliset tukitoimet (€)(\$35 ja \$36)	0	0	365 804	0	0	0	365 804
SIIJOITUSTEN KUSTANNUKSET	HELSINKI	ESPOO	VANTAA ¹	TURKU	TAMPERE	OULU	KUUSIKKO
Sijaishuollon kokonaiskustannukset sisältäen sosiaalityön							
Sijaishuollon kokonaiskustannukset yhteensä	95 958 520	36 804 908	40 804 686	37 690 253	29 366 652	21 929 524	262 554 543
Laitoshoidon (ilman sosiaalityötä) ¹							
Kokonaiskustannukset yhteensä (€)	59 442 130	23 938 752	28 267 491	25 596 506	15 894 652	7 851 779	160 991 310
Laitoshoidon <u>oman</u> toiminnan kustannukset yhteensä (€)	34 944 508	5 955 745	8 827 715	10 729 068	5 568 652	1 527 147	67 552 835
€/hoitovuorokausi	323,0	293,3	367,0	314,6	329,9	388,1	325,6
€/hoitolaitoksiin sijoitetut vuoden aikana	55 555,7	21 119,7	40 494,1	50 608,8	46 021,9	20 919,8	44 008,4
€/sijoitetut 31.12.	114 197,7	100 944,8	131 756,9	130 842,3	116 013,6	117 472,8	117 483,2
Laitoshoidon <u>ostopalvelu</u> toiminnan kustannukset yhteensä (€)	24 497 622	17 983 007	19 439 776	14 867 438	10 326 000	6 324 632	93 438 475
€/hoitovuorokausi	293,6	315,7	278,1	305,0	297,8	244,1	292,2
€/hoitolaitoksiin sijoitetut vuoden aikana	76 795,1	55 674,9	71 208,0	62 731,8	52 416,2	50 597,1	63 391,1
€/sijoitetut 31.12.	108 878,3	113 100,7	88 362,6	103 968,1	116 022,5	90 351,9	76 028,1
Luvanvarainen perhehoito (ilman sosiaalityötä)							
Kokonaiskustannukset yhteensä (€)	6 537 493	5 605 683	1 768 000	2 895 269	1 218 000	176 305	18 200 750
€/hoitovuorokausi	185,7	193,7	172,3	236,2	164,3	132,1	190,7
€/luvanvaraiseen perhehoitoon sijoitetut vuoden aikana	59 431,8	59 634,9	47 783,8	85 155,0	43 500,0	35 260,9	59 093,3
€/sijoitetut 31.12.	66 709,1	81 241,8	0,0	90 477,2	67 666,7	35 260,9	57 597,3
Toimeksiantoon perustuva perhehoito (ilman sosiaalityötä)							
Toimeksiantoon perustuvan perhehoidon kustannukset	25 434 821	6 173 522	9 559 280	8 059 466	10 866 000	13 234 512	73 327 601
€/hoitovuorokausi	84,4	91,8	104,8	120,5	107,3	144,4	101,9
€/perheisiin sijoitetut vuoden aikana	26 007,0	21 814,6	22 387,1	33 030,6	27 933,2	36 358,5	27 310,1
€/sijoitetut 31.12.	34 094,9	32 837,9	44 255,9	43 564,7	37 340,2	49 567,5	44 255,9
Lasten sijoitusten kustannukset ilman sosiaalityötä							
Sijoitusten kustannukset yhteensä (€), ilman sosiaalityötä	91 414 444	35 717 957	39 594 771	36 551 241	27 978 652	21 262 596	252 519 661
joista laitoshoidon osuus (€)	59 442 130	23 938 752	28 267 491	25 596 506	15 894 652	7 851 779	160 991 310
joista luvanvaraisen perhehoidon osuus (€)	6 537 493	5 605 683	1 768 000	2 895 269	1 218 000	176 305	18 200 750
joista toimeksiantoon perustuvan perhehoidon osuus (€)	25 434 821	6 173 522	9 559 280	8 059 466	10 866 000	13 234 512	73 327 601
joista laitoshoidon osuus (%)	65,0	67,0	71,4	70,0	56,8	36,9	63,8
joista luvanvaraisen perhehoidon osuus (%)	7,2	15,7	4,5	7,9	4,4	0,8	7,2
joista toimeksiantoon perustuvan perhehoidon osuus (%)	27,8	17,3	24,1	22,0	38,8	62,2	29,0
€/vuoden aikana sijoitettuna ollut 0-17 -vuotias	50 533,1	49 885,4	52 863,5	58 202,6	48 322,4	35 029,0	49 630,4
€/31.12. sijoitettuna ollut 0-17 -vuotias	64 971,2	73 493,7	78 717,2	82 695,1	61 763,0	46 323,7	67 338,6
Sijaishuollon aikaisen sosiaalityön kustannukset							
Sosiaalityön kustannukset yhteensä	4 544 076	1 086 951	1 209 915	1 139 012	1 388 000	666 928	10 034 882
Laitoshoidon sosiaalityön kustannukset ¹	2 014 423	491 330	0	490 800	505 000	195 000	3 696 553
Perhehoidon sosiaalityön kustannukset	2 529 653	595 621	1 209 915	648 212	883 000	471 928	6 338 329

¹ Vantaalla laitoshoidon aikaisen sosiaalityön kustannukset sisältyvät laitoshoidon muihin kustannuksiin.

3C/1 Lastensuojeluilmoitukset vuonna 2016

LASTENSUOJELUILMOITUKSET	HELSINKI	ESPOO	VANTAA	TURKU	TAMPERE	OULU	KUUSIKKO
Lastensuojeluilmoitusten määrä							
Vuoden aikana tulleet ilmoitukset yhteensä	15 670	7 078	8 207	5 784	2 738	4 632	44 109
01 Lapsen hoidon ja huolenpidon tarve	1 518	925	1 399	667	880	823	6 212
02 Kehitystä vaarantavat olosuhteet	9 362	4 020	3 876	3 417	1 146	2 356	24 177
03 Lapsen oma käyttäytyminen	4 790	2 133	2 932	1 700	712	1 453	13 720
Ilmoitukset tekijän mukaan							
Kaikki ilmoitukset yhteensä	15 670	7 008	8 207	5 784	2 738	4 632	44 039
Yksityisten tekemät ilmoitukset yhteensä	2 786	721	1 331	1 379	436	1 516	8 169
Viranomaiset yhteensä	12 883	5 953	6 872	4 142	2 081	3 116	35 047
Sosiaalipalvelut	1 714	1 331	1 230	1 245	18	314	5 852
Päivähoito	380	136	278	114	92	80	1 080
Terveyspalvelut	3 158	1 376	1 304	1 281	621	971	8 711
josta äitiys- ja lastenneuvola	228	70	..	88	0	..	386
Poliisi	4 171	933	1 723	654	356	563	8 400
Koulu	1 672	571	1 101	582	343	509	4 778
Muu viranomainen	1 788	1 606	1 236	266	651	679	6 226
Tuntematon	1	334	4	263	221	0	823
Vuoden aikana lastensuojeluilmoituksen kohteena olleet lapset							
0 - 17-vuotiaat yhteensä (lkm)	8 865	3 925	4 392	2 635	2 073	2 733	24 623
0-2 -vuotiaat	1 046	462	502	374	306	331	3 021
3-6 -vuotiaat	1 653	793	799	512	482	536	4 775
7-12 -vuotiaat	2 720	1 178	1 441	718	651	847	7 555
13-15 -vuotiaat	1 834	887	943	536	325	580	5 105
16-17 -vuotiaat	1 612	605	707	495	309	439	4 167
0 - 17-vuotiaat yhteensä (%)	100,0	100,0	100,0	100,0	100,0	100,0	100,0
0-2 -vuotiaat	11,8	11,8	11,4	14,2	14,8	12,1	12,3
3-6 -vuotiaat	18,6	20,2	18,2	19,4	23,3	19,6	19,4
7-12 -vuotiaat	30,7	30,0	32,8	27,2	31,4	31,0	30,7
13-15 -vuotiaat	20,7	22,6	21,5	20,3	15,7	21,2	20,7
16-17 -vuotiaat	18,2	15,4	16,1	18,8	14,9	16,1	16,9
MUUT LASTENSUOJELUTARPEEN ILMOITUKSET							
Muiden lastensuojelutarpeen ilmoitusten määrä							
Yhteydenotto sosiaalihuoltoon tuen tarpeen arvioimiseksi	368	292	107	306	267	737	2 077
Hakemukset suojelutarpeen selvittämiseksi	317	90	21	1	31	..	460
Muulla tavoin esiin tullut lastensuojelutarve	302	66	58	0	146	..	572
Ennakolliset lastensuojeluilmoitukset	226	137	122	192	51	65	793
Muut lastensuojelutarpeen ilmoitukset: ilmoitusten kohteena olleet lapset							
Yhteydenotto sosiaalihuoltoon tuen tarpeen arvioimiseksi	359	276	101	287	261	686	1 970
Hakemukset suojelutarpeen selvittämiseksi	309	90	21	1	28	..	449
Muulla tavoin esiin tullut lastensuojelutarve	298	66	58	0	143	..	565

3C/2 Palvelutarpeen arviot, joissa selvitetty lastensuojelun tarve sekä lastensuojelutarpeen selvityksen jälkeen laaditut asiakassuunnitelmat vuonna 2016

PALVELUTARPEEN ARVIOT							
	HELSINKI	ESPOO	VANTAA ²	TURKU	TAMPERE	OULU	KUUSIKKO
Palvelutarpeen arviot, joissa selvitetty lastensuojelun tarve							
Lapset, joiden palvelutarpeen arvioissa selvitetty lastensuojelun tarve (0-17 -vuotiaat yhteensä)	5 090	2 424	1 595	1 294	1 148	1 845	13 396
0-2 -vuotiaat	784	313	269	231	186	225	2 008
3-6 -vuotiaat	1 135	521	337	289	223	371	2 876
7-12 -vuotiaat	1 657	749	524	353	411	614	4 308
13-15 -vuotiaat	886	503	272	232	171	396	2 460
16-17 -vuotiaat	628	338	193	189	157	239	1 744
Kaikki vuoden aikana valmiiksi tehdyt palvelutarpeen arviot ¹²	5 713	2 506	1 595	1 423	1 772	2 012	15 021
Palvelutarpeen arviot, joissa todettu lastensuojelun tarve	1 597	890	466	395	731	292	4 371

¹ Ne palvelutarpeen arviot, joissa selvitetty lastensuojelun tarve. Samaa lasta koskien on voitu tehdä useampi kuin yksi palvelutarpeen arvio.

² Vantaan osalta arvioiden kokonaismäärää ei ole saatavilla vaan luvut ovat arvon kohteena olleiden lasten määrä.

ASIAKASSUUNNITELMAT ¹							
	HELSINKI	ESPOO	VANTAA	TURKU	TAMPERE	OULU	KUUSIKKO
Vuoden aikana laadittujen uusien ja tarkastettujen asiakassuunnitelmien lukumäärä (henkilötunnus kertaalleen)							
Kaikki yhteensä	3985	1028	1677	844	657	877	9 068
Avohuolto	2381	547	1027	541	405	615	5 516
Sijaishuolto	1031	357	451	249	224	156	2 468
Jälkihuolto	573	124	199	54	28	106	1 084
joista 18 vuotta täyttäneille laaditut suunnitelmat	556	123	..	53	24	78	834
Vanhemmille tehdyt asiakassuunnitelmat	366	0	..	2	0	19	387
Asiakassuunnitelmat ikäryhmittäin							
0-17 -vuotiaat yhteensä	3 057	838	..	782	657	803	6 137
0-2 -vuotiaat	213	77	..	69	64	109	532
3-6 -vuotiaat	561	149	..	138	140	157	1 145
7-12 -vuotiaat	1 022	266	..	262	237	262	2 049
13-15 -vuotiaat	686	189	..	163	124	166	1 328
16-17 -vuotiaat	575	157	..	150	92	109	1 083
18 vuotta täyttäneet	799	162	..	53	64	78	1 156

¹ Asiakassuunnitelmien lukumäärät eivät ole täysin vertailukelpoisia kuntien välillä johtuen asiakastietojärjestelmiin liittyvistä ongelmista. Kaikki kunnat eivät saa asiakassuunnitelmien lukumäärää eriteltyinä. Samalle lapselle on voitu tehdä avo-, sijais- ja jälkihuollon asiakassuunnitelma.

3D Avohuollon asiakkaat vuonna 2016

AVOHUOLTO	HELSINKI	ESPOO	VANTAA ¹²	TURKU	TAMPERE	OULU	KUUSIKKO
Vuoden aikana alkaneet lastensuojelun avohuollon asiakkuudet¹							
0 - 17-vuotiaat yhteensä yhteensä	1 557	890	466	508	484	510	4 415
0-2 -vuotiaat	288	135	84	74	92	113	786
3-6 -vuotiaat	301	178	101	92	94	99	865
7-12 -vuotiaat	440	278	134	125	155	138	1 270
13-15 -vuotiaat	316	184	93	106	73	100	872
16-17 -vuotiaat	212	115	54	111	70	60	622
<i>Vuoden aikana alkaneiden asiakkuuksien osuus (%) kaikista avohuollon 0 - 17-vuotiaista asiakkaista</i>	<i>30,0</i>	<i>38,1</i>	<i>12,9</i>	<i>33,4</i>	<i>29,5</i>	<i>26,4</i>	<i>27,2</i>
Vuoden aikana avohuollon asiakkaana olleet lapset (ilman jälkihuoltoa)²							
0-17 -vuotiaat yhteensä	5 195	2 335	3 603	1 521	1 640	1 929	16 223
0-2 -vuotiaat	545	277	296	159	168	228	1 673
3-6 -vuotiaat	1 069	489	651	282	315	419	3 225
7-12 -vuotiaat	1 834	797	1 317	491	562	608	5 609
13-15 -vuotiaat	1 000	460	794	303	279	405	3 241
16-17 -vuotiaat	747	312	545	286	316	269	2 475
Vuoden aikana jälkihuollon asiakkaana olleet lapset ja nuoret							
0-20 -vuotiaat yhteensä	1 122	415	257	252	303	300	2 649
0-17 -vuotiaat yhteensä	47	26	54	15	48	63	253
0-2 -vuotiaat	0	0	0	0	0	1	1
3-6 -vuotiaat	0	2	0	0	2	8	12
7-12 -vuotiaat	4	3	1	6	14	20	48
13-15 -vuotiaat	8	7	0	1	14	14	44
16-17 -vuotiaat	35	14	53	8	18	20	148
18 vuotta täyttäneet	1 075	389	203	237	255	237	2 396
Vuoden aikana päättyneet avohuollon asiakkuudet							
0-17 -vuotiaat yhteensä	1 120	849	1 549	480	534	601	5 133
0-2 -vuotiaat	104	86	112	56	42	58	458
3-6 -vuotiaat	255	168	173	94	95	120	905
7-12 -vuotiaat	428	242	358	124	156	165	1 473
13-15 -vuotiaat	178	146	164	85	67	106	746
16-17 -vuotiaat	155	207	742	121	174	152	1 551
Läheisverkostoratkaisut							
Lapset, joiden asuminen ja huolenpito järjestetty läheisverkostoratkaisulla	73	13	26	8	20	8	148
Ympäri vuorokautinen perhekuntoutus							
Lasten lukumäärä	51	53	97	80	73	3	357
Tehostettu perhetyö							
Lasten lukumäärä	1 773	412	640	577	646	1 022	5 070

¹Vantaan luvuissa ovat mukana vain palvelutarpeen arvioon kautta asiakkuuteen siirtyneet lapset.

²Vantaan avohuollon asiakkaissa on mukana sosiaalihuoltolain mukaisia palveluja saaneita lapsia.

3E Sijoitetut ja sijoituspäätökset vuonna 2016

SIJOITETUT	HELSINKI	ESPOO	VANTAA	TURKU	TAMPERE	OULU	KUUSIKKO
Vuoden aikana kodin ulkopuolelle sijoitettuna olleet							
0-17 -vuotiaat yhteensä	1 809	716	749	628	579	607	5 088
0-2 -vuotiaat	137	72	82	55	100	45	491
3-6 -vuotiaat	250	91	96	83	111	96	727
7-12 -vuotiaat	508	183	202	194	153	186	1 426
13-15 -vuotiaat	492	204	203	125	114	150	1 288
16-17 -vuotiaat	422	166	166	171	101	130	1 156
Uudet vuoden aikana kodin ulkopuolelle sijoitetut							
0-17 -vuotiaat yhteensä	825	301	337	233	231	286	2 213
0-2 -vuotiaat	132	59	65	49	36	42	383
3-6 -vuotiaat	139	40	51	34	35	35	334
7-12 -vuotiaat	177	51	74	61	56	70	489
13-15 -vuotiaat	194	97	75	41	59	85	551
16-17 -vuotiaat	183	54	72	48	45	54	456
Uudet vuoden aikana kodin ulkopuolelle sijoitetut sijoitusmuodon mukaan							
Avohuollon tukitoimena sijoitetut							
0-17 -vuotiaat yhteensä	505	141	231	165	83	163	1 288
0-2 -vuotiaat	113	38	52	43	20	18	284
3-6 -vuotiaat	92	18	39	21	18	17	205
7-12 -vuotiaat	110	25	53	41	19	42	290
13-15 -vuotiaat	98	36	46	24	13	56	273
16-17 -vuotiaat	92	24	41	36	13	30	236
Kiireellisesti sijoitetut							
0-17 -vuotiaat yhteensä	495	198	155	110	152	170	1 280
0-2 -vuotiaat	61	30	28	18	16	21	174
3-6 -vuotiaat	77	9	19	16	16	19	156
7-12 -vuotiaat	96	35	29	25	36	40	261
13-15 -vuotiaat	143	86	42	34	45	53	403
16-17 -vuotiaat	118	38	37	17	39	37	286
Huostaanotetut							
0-17 -vuotiaat yhteensä	249	68	86	52	68	70	593
0-2 -vuotiaat	22	5	10	4	13	15	69
3-6 -vuotiaat	40	7	12	7	8	10	84
7-12 -vuotiaat	46	11	15	13	20	15	120
13-15 -vuotiaat	62	24	22	17	14	19	158
16-17 -vuotiaat	79	21	27	11	13	11	162
Kodin ulkopuolelle sijoitetut 31.12.							
Sijoitettujen 0-17 -vuotiaiden lukumäärä	1 407	486	503	442	453	459	3 750
SIJOITUSPÄÄTÖKSET							
Kaikki sijoituspäätökset yhteensä	1 543	457	668	491	322	501	3 982
Avohuollon tukitoimena sijoitetut	709	164	407	310	82	219	1 891
Kiireellisesti sijoitetut (lkm)	579	225	175	129	172	212	1 492
Huostaanotetut (lkm)	255	68	86	52	68	70	599
Suostumukseen perustuvat huostaanotot	161	44	68	31	33	33	370
Hallinto-oikeuden päättämät huostaanotot	87	24	18	21	35	37	222
Hallinto-oikeuden hylkäämät hakemukset	9	3	0	2	1	1	16
<i>Kaikki sijoituspäätökset yhteensä (%)</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>	<i>100,0</i>
<i>Avohuollon tukitoimena sijoitetut</i>	<i>45,9</i>	<i>35,9</i>	<i>60,9</i>	<i>63,1</i>	<i>25,5</i>	<i>43,7</i>	<i>47,5</i>
<i>Kiireellisesti sijoitetut</i>	<i>37,5</i>	<i>49,2</i>	<i>26,2</i>	<i>26,3</i>	<i>53,4</i>	<i>42,3</i>	<i>37,5</i>
<i>Huostaanotetut</i>	<i>16,5</i>	<i>14,9</i>	<i>12,9</i>	<i>10,6</i>	<i>21,1</i>	<i>14,0</i>	<i>15,0</i>

3F Sijoitusten hoitomuodot vuonna 2016

SIIJOITUSTEN HOITOMUODOT (0- 17-vuotiaat)	HELSINKI			ESPOO			VANTAA			TURKU			TAMPERE			OULU			KUUSIKKO		
	oma	osto	yht.	oma	osto	yht.	oma	osto	yht.	oma	osto	yht.	oma	osto	yht.	oma	osto	yht.	oma	osto	yht.
Laitoshoido																					
Laitoksiin sijoitetut vuoden aikana	629	319	824	282	323	605	218	273	491	212	237	402	121	197	318	73	125	198	1 535	1 474	3 009
Laitoksiin sijoitetut 31.12.	306	225	531	59	159	218	67	220	287	82	143	225	48	89	137	13	70	83	575	1 229	1 804
Laitosten hoitovuorokaudet	108 176	83 452	191 628	20 308	56 969	77 277	24 051	69 897	93 948	34 100	48 750	82 850	16 879	34 676	51 555	3 935	25 905	29 840	207 449	319 808	527 257
<i>Hoitovuorokaudet/laitoksiin sijoitetut</i>	<i>172,0</i>	<i>261,6</i>	<i>232,6</i>	<i>72,0</i>	<i>176,4</i>	<i>127,7</i>	<i>110,3</i>	<i>256,0</i>	<i>191,3</i>	<i>160,8</i>	<i>205,7</i>	<i>206,1</i>	<i>139,5</i>	<i>176,0</i>	<i>162,1</i>	<i>53,9</i>	<i>207,2</i>	<i>150,7</i>	<i>135,1</i>	<i>217,0</i>	<i>175,2</i>
Kunnallisten lastensuojelulaitosten paikat			298			49			72			123			40			14	0	176	176
joista vastaanottopaikkoja			73			21			21			31			18			14	0	0	0
<i>vastaanottopaikkojen osuus laitospaikoista (%)</i>			<i>24,5</i>			<i>42,9</i>			<i>29,2</i>			<i>25,2</i>			<i>45,0</i>			<i>100,0</i>			<i>0,0</i>
Lastensuojelun koko perheen hoitoon tarkoitettujen ympärivuorokautisten kunnallisten hoitopaikkojen lkm			6			10			12			1			6			0			35
Luvanvarainen perhehoito																					
Luvanvaraiseen perhehoitoon sijoitetut vuoden aikana	0	110	110	0	94	94	0	37	37	34	0	34	0	28	28	0	5	5	34	274	308
Luvanvaraiseen perhehoitoon sijoitetut 31.12.	0	98	98	0	69	69	0	0	32	32	0	18	18	0	5	5	0	316	316
Luvanvaraisen perhehoidon hoitovuorokaudet			35 213			28 935			10 262			12 257			7 415			1 335			95 417
<i>Hoitovuorokaudet/luvanvaraiseen perhehoitoon sijoitetut</i>			<i>320,1</i>			<i>307,8</i>			<i>277,4</i>			<i>260,5</i>			<i>264,8</i>			<i>267,0</i>			<i>309,8</i>
Toimeksiantoon perustuva sijoitus sijaisperheeseen																					
Sijaisperhehoidon asiakkaat vuoden aikana			978			283			427			244			389			364			2 685
Pitkäaikaisen perhehoidon asiakkaat	735	48	777	181	16	197	231	25	256	180	31	211	275	0	275	244	1	245			1 961
Päivystys- ja vastaanottopehdeiden asiakkaat	264	0	264	86	0	86	171	0	171	33	0	33	114	0	114	119	0	119			787
<i>Päivystys- ja vastaanottopeheissä olleiden osuus (%) sijaisperheasiakkaista</i>			<i>27,0</i>			<i>30,4</i>			<i>40,0</i>			<i>13,5</i>			<i>29,3</i>			<i>32,7</i>			<i>29,3</i>
Sijaisperhehoidon asiakkaat 31.12.			746			188			216			185			291			267			1 893
Pitkäaikaisen perhehoidon asiakkaat			677			169			216			176			251			229			1 718
Päivystys- ja vastaanottopeheissä olleet			69			19			0			9			40			38			175
Sijaisperhehoidon hoitovuorokaudet vuoden aikana			301 462			67 270			91 191			66 868			101 230			91 632			719 653
Pitkäaikaisen perhehoidon hoitovuorokaudet			279 442			62 084			79 489			64 028			88 973			79 864			653 880
Päivystys- ja vastaanottopeheissä olleiden hoitovuorokaudet			22 020			5 186			11 702			2 840			12 257			11 768			65 773
<i>Hoitovuorokaudet/sijaisperheisiin sijoitetut</i>			<i>308,2</i>			<i>237,7</i>			<i>213,6</i>			<i>274,0</i>			<i>260,2</i>			<i>251,7</i>			<i>268,0</i>
<i>Hoitovuorokaudet/sijaisperheisiin pitkäaikaisesti sijoitetut</i>			<i>359,6</i>			<i>315,1</i>			<i>310,5</i>			<i>303,5</i>			<i>323,5</i>			<i>326,0</i>			<i>333,4</i>
<i>Hoitovuorokaudet/päivystys- ja vastaanottopeheisiin sijoitetut</i>			<i>83,4</i>			<i>60,3</i>			<i>68,4</i>			<i>86,1</i>			<i>107,5</i>			<i>98,9</i>			<i>83,6</i>
Läheisverkostoon sijoitettujen lasten määrä																					
Läheisverkostoon tai sukulaisten luo sijoitettujen lasten lkm			89			25			45			39			20			108			326
Lasten sijoitusten hoitovuorokaudet (yhteenveto)																					
Lasten sijoitusten hoitovuorokaudet yhteensä (lkm)			528 303			173 482			195 401			161 975			160 200			122 807			1 342 168
<i>Laitoshoido (%)</i>			<i>36,3</i>			<i>44,5</i>			<i>48,1</i>			<i>51,1</i>			<i>32,2</i>			<i>24,3</i>			<i>39,3</i>
<i>Luvanvarainen perhehoito (%)</i>			<i>6,7</i>			<i>16,7</i>			<i>5,3</i>			<i>7,6</i>			<i>4,6</i>			<i>1,1</i>			<i>7,1</i>
<i>Toimeksiantoon perustuva perhehoito (%)</i>			<i>57,1</i>			<i>38,8</i>			<i>46,7</i>			<i>41,3</i>			<i>63,2</i>			<i>74,6</i>			<i>53,6</i>
<i>Hoitovuorokaudet/vuoden aikana sijoitettuna olleet 0-17-vuotiaat</i>			<i>292,0</i>			<i>242,3</i>			<i>260,9</i>			<i>257,9</i>			<i>276,7</i>			<i>202,3</i>			<i>263,8</i>

3G Läheisverkostoon huostaan otettuna tai avohuollon sijoituksena sijoitettujen lasten lukumäärä vuosina 2012-2016

		HELSINKI	ESPOO	VANTAA	TURKU	TAMPERE	OULU ¹	KUUSIKKO
Läheisverkostoon sijoitetut lapset	2012	45	34	43	37	47	45	251
	2013	61	37	49	32	48	80	307
	2014	67	46	40	30	57	115	355
	2015	92	33	49	30	15	115	334
	2016	89	25	45	39	20	108	326

¹ Kuntaliitos 1.1.2013 (Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

LIITE 4 Lastensuojelun aikasarjoja vuosina 2012-2016

4A/1 Lastensuojelun asiakkaat vuosina 2012-2016: Asiakkaat yhteensä ja avohuolto

	Vuosi	HELSINKI	Muutos (%)	ESPOO	Muutos (%)	VANTAA ³	Muutos (%)	TURKU	Muutos (%)	TAMPERE	Muutos (%)	OULU ¹	Muutos (%)	KUUSIKKO	Muutos (%)
Lastensuojelun asiakkaana olleet lapset (sisältäen avohuollon, sijaishuollon ja jälkihuollon, henkilötunnus kertaalleen)²															
Vuoden aikana lastensuojelun asiakkaana olleet lapset (0 - 17-vuotiaat)	2012	9 427	2,4	4 376	11,3	5 280	9,6	2 888	3,8	3 539	5,3	2 821	0,6	28 331	5,3
	2013	9 828	4,3	4 501	2,9	4 956	-6,1	2 942	1,9	3 740	5,7	3 706	31,4	29 673	4,7
	2014	9 870	0,4	4 376	-2,8	4 825	-2,6	2 937	-0,2	3 834	2,5	3 766	1,6	29 608	-0,2
	2015	7 751	-21,5	3 605	-17,6	4 212	-12,7	2 286	-22,2	3 104	-19,0	3 215	-14,6	24 173	-18,4
	2016	6 268	-19,1	2 664	-26,1	3 724	-11,6	2 013	-11,9	2 063	-33,5	2 311	-28,1	19 043	-21,2
Vuoden aikana lastensuojelun asiakkaana olleiden lasten (0 - 17-vuotiaat) osuus (%) samanikäisestä väestöstä	2012	9,6		7,4		11,9		10,3		10,0		9,5		9,6	
	2013	9,8		7,5		11,1		10,5		10,4		8,3		9,5	
	2014	9,7		7,2		10,7		10,4		10,6		8,4		9,3	
	2015	7,5		5,8		9,2		8,0		8,5		7,2		7,5	
	2016	6,0		4,2		8,0		7,0		5,6		5,7		5,9	
Vuoden aikana lastensuojelun asiakkaana olleet lapset ja nuoret (0 - 20-vuotiaat)	2012	10 773	2,0	4 698	11,2	5 514	8,8	3 065	-0,3	3 936	6,4	3 041	-0,1	31 027	4,6
	2013	11 194	3,9	4 860	3,4	5 065	-8,1	3 145	2,6	4 110	4,4	4 011	31,9	32 385	4,4
	2014	11 296	0,9	4 780	-1,6	4 961	-2,1	3 142	-0,1	4 176	1,6	4 094	2,1	32 449	0,2
	2015	9 125	-19,2	3 783	-20,9	4 327	-12,8	2 483	-21,0	3 324	-20,4	3 563	-13,0	26 605	-18,0
	2016	7 547	-17,3	3 144	-16,9	3 863	-10,7	2 196	-11,6	2 197	-33,9	2 597	-27,1	21 544	-19,0
Vuoden aikana lastensuojelun asiakkaana olleiden lasten ja nuorten (0 - 20-vuotiaat) osuus (%) samanikäisestä väestöstä	2012	9,0		6,8		10,5		8,6		8,8		8,3		8,6	
	2013	9,2		7,0		9,6		8,8		9,1		7,6		8,6	
	2014	9,3		6,7		9,4		8,8		9,2		7,7		8,5	
	2015	7,4		5,3		8,1		6,9		7,3		6,7		6,9	
	2016	6,1		4,3		7,2		6,1		4,8		4,9		5,6	
Avohuollon tietoja^{2,3} (0 - 17 -vuotiaat)															
Vuoden aikana avohuollon asiakkaana olleet lapset	2012	8 277	-0,6	4 150	16,2	5 171	10,5	2 416	-2,4	3 499	7,9	2 812	2,4	26 325	5,1
	2013	8 721	5,4	4 016	-3,2	4 832	-6,6	2 427	0,5	3 480	-0,5	3 664	30,3	27 140	3,1
	2014	8 729	0,1	4 190	4,3	4 666	-3,4	2 377	-2,1	3 564	2,4	3 735	1,9	27 261	0,4
	2015	6 654	-23,8	3 037	-27,5	4 083	-12,5	1 756	-26,1	2 964	-16,8	2 343	-37,3	20 837	-23,6
	2016	5 195	-21,9	2 335	-23,1	3 603	-11,8	1 521	-13,4	1 640	-44,7	1 929	-17,7	16 223	-22,1
Vuoden aikana avohuollon asiakkaana olleiden lasten osuus (%) samanikäisestä väestöstä	2012	8,4		7,0		11,6		8,6		9,8		9,5		8,9	
	2013	8,7		6,7		10,8		8,7		9,7		8,2		8,7	
	2014	8,6		6,9		10,3		8,4		9,8		8,3		8,6	
	2015	6,4		4,9		8,9		6,1		8,1		5,2		6,5	
	2016	4,9		3,7		7,7		5,3		4,4		4,3		5,0	
Vuoden aikana alkaneet avohuollon asiakkuudet	2012	4 376	19,3	1 974	2,8	2 820	12,5	1 440	4,1	1 526	1,8	946	-7,5	13 082	9,0
	2013	4 848	10,8	2 050	3,9	2 051	-27,3	1 268	-11,9	1 481	-2,9	1 562	65,1	13 260	1,4
	2014	4 780	-1,4	2 231	8,8	1 983	-3,3	1 195	-5,8	1 507	1,8	1 514	-3,1	13 210	-0,4
	2015	2 358	-50,7	1 167	-47,7	1 395	-29,7	511	-57,2	803	-46,7	612	-59,6	6 846	-48,2
	2016	1 557	-34,0	890	-23,7	466	-66,6	508	-0,6	484	-39,7	510	-16,7	4 415	-35,5
Vuoden aikana alkaneiden asiakkuuksien osuus (%) kaikista avohuollon asiakkaista	2012	52,9		47,6		54,5		59,6		43,6		33,6		49,7	
	2013	55,6		51,0		42,4		52,2		42,6		42,6		48,9	
	2014	54,8		53,2		42,5		50,3		42,3		40,5		48,5	
	2015	35,4		38,4		34,2		29,1		27,1		26,1		32,9	
	2016	30,0		38,1		12,9		33,4		29,5		26,4		27,2	
Vuoden aikana alkaneiden asiakkuuksien osuus (%) kaikista lastensuojelun asiakkaista	2012	46,4		45,1		53,4		49,9		43,1		33,5		46,2	
	2013	49,3		45,5		41,4		43,1		39,6		42,1		44,7	
	2014	48,4		51,0		41,1		40,7		39,3		40,2		44,6	
	2015	30,4		32,4		33,1		22,4		25,9		19,0		28,3	
	2016	24,8		33,4		12,5		25,2		23,5		22,1		23,2	

¹ Kuntaliitos 1.1.2013 (Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

² Lastensuojelulaki ja sen myötä lastensuojelun asiakkuuden määrittely muuttui 1.4.2015. 1.4.2015 alkaen asiakkuus on alkanut vasta, kun palvelutarpeen arvioissa todetaan tarve lastensuojelun palvelulle tai kun ryhdytään kiireellisiin lastensuojelun toimenpiteisiin. Aiemmin asiakkuus alkoi, kun alettiin tehdä lastensuojelutarpeen selvitystä (nyk. palvelutarpeen arvio). Muutos on vähentänyt avohuollon ja samalla koko lastensuojelun asiakasmäärää.

³ Vantaan avohuollon asiakkaissa vuosilta 2015 ja 2016 on mukana sosiaalihuoltolain mukaisia palveluja saaneita lapsia. Alkaneet asiakkuudet näiltä vuosilta sisältävät vain palvelutarpeen arvon kautta asiakkuuteen siirtyneet lapset. Lisäksi vuoden 2015 tilastointi ei ole tehdyn lakiuudistuksen mukainen, vaan mukana on myös lapsia, joiden asiakkuus on päätynyt palvelutarpeen arvioon.

4A/2 Lastensuojelun asiakkaat vuosina 2012-2016: Sijoitukset ja jälkihuolto

	Vuosi	HELSINKI Muutos (%)	ESPOO Muutos (%)	VANTAA ² Muutos (%)	TURKU Muutos (%)	TAMPERE Muutos (%)	OULU ¹ Muutos (%)	KUUSIKKO Muutos (%)
Sijoitukset (0 - 17 -vuotiaat)								
Vuoden aikana sijoitettuna olleet lapset	2012	1 958 -1,9	710 4,7	710 1,7	585 3,2	603 -1,8	515 7,5	5 081 1,0
	2013	1 983 1,3	716 0,8	776 9,3	613 4,8	589 -2,3	610 18,4	5 287 4,1
	2014	1 832 -7,6	666 -7,0	773 -0,4	619 1,0	599 1,7	631 3,4	5 120 -3,2
	2015	1 814 -1,0	670 0,6	752 -2,7	632 2,1	570 -4,8	620 -1,7	5 058 -1,2
	2016	1 809 -0,3	716 6,9	749 -0,4	628 -0,6	579 1,6	607 -2,1	5 088 0,6
Vuoden aikana sijoitettuna olleiden lasten osuus (%) samanikäisestä väestöstä	2012	2,0	1,2	1,6	2,1	1,7	1,7	1,7
	2013	2,0	1,2	1,7	2,2	1,6	1,4	1,7
	2014	1,8	1,1	1,7	2,2	1,6	1,4	1,6
	2015	1,8	1,1	1,6	2,2	1,6	1,4	1,6
	2016	1,7	1,1	1,6	2,2	1,6	1,3	1,6
31.12. sijoitettuna olleet lapset	2012	1 549 0,1	500 -9,6	459 4,8	440 3,8	480 4,8	368 3,1	3 796 0,5
	2013	1 495 -3,5	481 4,8	443 0,7	478 -0,4	443 20,4	3 340 -12,0
	2014	1 424 -4,7	462 0,0	463 4,5	450 -5,9	451 1,8	3 250 -2,7
	2015	1 382 -2,9	483 ..	444 -4,1	449 -0,2	431 -4,4	3 189 -1,9
	2016	1 407 1,8	486 0,0	503 4,1	442 -0,5	453 0,9	459 6,5	3 750 17,6
31.12. sijoitettuna olleiden lasten osuus (%) samanikäisestä väestöstä	2012	1,6	0,8	1,0	1,6	1,4	1,2	1,3
	2013	1,5	..	1,1	1,6	1,3	1,0	1,1
	2014	1,4	0,8	..	1,6	1,2	1,0	1,0
	2015	1,3	..	1,1	1,5	1,2	1,0	1,0
	2016	1,3	0,8	1,1	1,5	1,2	1,0	1,2
Jälkihuollossa olleet nuoret²								
Vuoden aikana jälkihuollon piirissä olleet nuoret (18-20-vuotiaat)	2012	950 1,0	239 -12,5	220 -8,7	249 7,3	168 1,2	162 -3,0	1 988 -1,6
	2013	984 3,6	365 52,7	198 -10,0	248 -0,4	159 -5,4	205 26,5	2 159 8,6
	2014	1 059 7,6	370 1,4	236 19,2	240 -3,2	232 45,9	234 14,1	2 371 9,8
	2015	1 063 0,4	366 -1,1	174 -26,3	248 3,3	258 11,2	231 -1,3	2 340 -1,3
	2016	1 075 1,1	389 6,3	203 16,7	237 -4,4	255 -1,2	237 2,6	2 396 2,4
Vuoden aikana jälkihuollon piirissä olleet 0 - 20-vuotiaat	2012	992 -0,5	259 -8,5	263 -9,9	256 2,4	248 31,9	248 24,0	2 266 2,5
	2013	1 040 4,8	394 52,1	205 -22,1	254 -0,8	247 -0,4	256 3,2	2 396 5,7
	2014	1 113 7,0	408 3,6	266 29,8	250 -1,6	267 8,1	285 11,3	2 589 8,1
	2015	1 106 -0,6	408 0,0	222 -16,5	263 5,2	289 8,2	292 2,5	2 580 -0,3
	2016	1 122 1,4	415 1,7	257 15,8	252 -4,2	303 4,8	300 2,7	2 649 2,7

¹ Kuntaliitos 1.1.2013 (Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

² Vantaan vuoden 2015 asiakasmäärä ei sisällä kaikkia jälkihuollon palvelujen asiakkaita.

4B/1 Sijoitetut lapset vuosina 2012-2016: Sijoitetut yhteensä ja laitoksiin sijoitetut

	Vuosi	HELSINKI		ESPOO		VANTAA		TURKU		TAMPERE		OULU ¹		KUUSIKKO	
		Muutos (%)		Muutos (%)		Muutos (%)		Muutos (%)		Muutos (%)		Muutos (%)		Muutos (%)	
Kaikki yhteensä (0-17-vuotiaat)															
Vuoden aikana sijoitettuna olleet lapset	2012	1 958	-1,9	710	4,7	710	1,7	585	3,2	603	-1,8	515	7,5	5 081	1,0
	2013	1 983	1,3	716	0,8	776	9,3	613	4,8	589	-2,3	610	18,4	5 287	4,1
	2014	1 832	-7,6	666	-7,0	773	-0,4	619	1,0	599	1,7	631	3,4	5 120	-3,2
	2015	1 814	-1,0	670	0,6	752	-2,7	632	2,1	570	-4,8	620	-1,7	5 058	-1,2
	2016	1 809	-0,3	716	6,9	749	-0,4	628	-0,6	579	1,6	607	-2,1	5 088	0,6
Vuoden aikana sijoitettuna olleiden lasten osuus (%) saman ikäisestä väestöstä	2012	2,0		1,2		1,6		2,1		1,7		1,7		1,7	
	2013	2,0		1,2		1,7		2,2		1,6		1,4		1,7	
	2014	1,8		1,1		1,7		2,2		1,6		1,4		1,6	
	2015	1,8		1,1		1,6		2,2		1,6		1,4		1,6	
	2016	1,7		1,1		1,6		2,2		1,6		1,3		1,6	
Lasten sijoitusten hoitovuorokaudet yhteensä	2012	599 292	0,1	188 658	4,9	179 232	11,0	167 877	7,2	179 439	0,5	132 141	8,2	1 446 639	3,5
	2013	594 102	-0,9	190 635	1,0	193 440	7,9	162 656	-3,1	174 038	-3,0	150 273	13,7	1 465 144	1,3
	2014	542 750	-8,6	181 492	-4,8	190 490	-1,5	169 656	4,3	158 080	-9,2	150 290	0,0	1 392 758	-4,9
	2015	529 587	-2,4	180 335	-0,6	193 041	1,3	164 042	-3,3	154 434	-2,3	154 584	2,9	1 376 023	-1,2
	2016	528 303	-0,2	173 482	-3,8	195 401	1,2	161 975	-1,3	160 200	3,7	122 807	-20,6	1 342 168	-2,5
Laitoksiin sijoitetut lapset (0 - 17-vuotiaat)															
Laitoksiin sijoitetut lapset vuoden aikana	2012	1 048	-7,8	637	5,1	555	-7,5	430	113,9	368	-6,6	242	-14,5	3 280	1,8
	2013	1 085	3,5	620	-2,7	603	8,6	510	18,6	323	-12,2	251	3,7	3 392	3,4
	2014	904	-16,7	560	-9,7	551	-8,6	499	-2,2	344	6,5	212	-15,5	3 070	-9,5
	2015	841	-7,0	546	-2,5	519	-5,8	423	-15,2	332	-3,5	190	-10,4	2 851	-7,1
	2016	824	-2,0	605	10,8	491	-5,4	402	-5,0	318	-4,2	198	4,2	2 838	-0,5
Laitoksiin sijoitetut lapset 31.12.	2012	693	-2,8	286	1,1	294	17,6	260	89,8	195	-2,0	93	10,7	1 821	9,3
	2013	679	-2,0	271	-5,2	298	1,4	272	4,6	176	-9,7	75	-19,4	1 771	-2,7
	2014	552	-18,7	219	-19,2	284	-4,7	266	-2,2	155	-11,9	82	9,3	1 558	-12,0
	2015	503	-8,9	226	3,2	273	-3,9	230	-13,5	135	-12,9	75	-8,5	1 442	-7,4
	2016	531	5,6	218	-3,5	287	5,1	225	-2,2	137	1,5	83	10,7	1 481	2,7
Laitosten hoitovuorokaudet yhteensä	2012	266 225	-5,3	99 303	7,5	96 898	-2,1	98 557	1,0	68 707	-1,9	25 739	-9,3	655 429	-2,0
	2013	263 323	-1,1	99 218	-0,1	101 144	4,4	95 323	-3,3	62 500	-9,0	29 389	14,2	650 897	-0,7
	2014	214 126	-18,7	87 706	-11,6	93 440	-7,6	98 658	3,5	55 393	-11,4	25 288	-14,0	574 611	-11,7
	2015	198 273	-7,4	81 075	-7,6	93 164	-0,3	89 122	-9,7	50 838	-8,2	28 993	14,7	541 465	-5,8
	2016	191 628	-3,4	77 277	-4,7	93 948	0,8	82 850	-7,0	51 555	1,4	29 840	2,9	527 098	-2,7
Kunnallisten laitosten hoitovuorokaudet	2012	136 946	-2,4	23 591	-2,4	24 796	-2,4	41 718	-2,4	19 863	-2,4	8 251	-2,4	255 165	-2,4
	2013	127 977	-6,5	22 557	-4,4	25 879	4,4	39 594	-5,1	18 186	-8,4	9 252	12,1	243 445	-4,6
	2014	105 777	-17,3	22 131	-1,9	22 365	-13,6	38 557	-2,6	20 208	11,1	8 026	-13,3	217 064	-10,8
	2015	110 704	4,7	20 792	-6,1	21 821	-2,4	36 653	-4,9	17 362	-14,1	5 848	-27,1	213 180	-1,8
	2016	108 176	-2,3	20 308	-2,3	24 051	10,2	34 100	-7,0	16 879	-2,8	3 935	-32,7	207 449	-2,7
Ostopalvelulaitosten hoitovuorokaudet yhteensä	2012	129 279	-6,3	75 712	11,4	72 102	-2,5	56 839	8,7	48 844	-2,3	17 488	7,9	400 264	0,5
	2013	135 346	4,7	76 661	1,3	75 265	4,4	55 729	-2,0	44 314	-9,3	20 137	15,1	407 452	1,8
	2014	108 349	-19,9	65 575	-14,5	71 075	-5,6	60 101	7,8	35 185	-20,6	17 262	-14,3	357 547	-12,2
	2015	87 569	-19,2	60 283	-8,1	71 343	0,4	52 469	-12,7	33 476	-4,9	23 145	34,1	328 285	-8,2
	2016	83 452	-4,7	56 969	-5,5	69 897	-2,0	48 750	-7,1	34 676	3,6	25 905	11,9	319 649	-2,6
Hoitovuorokausia laitokseen sijoitettuna ollut lasta kohden	2012	254		156		175		229		187		106		200	
	2013	243		160		168		187		193		117		192	
	2014	237		157		170		198		161		119		187	
	2015	236		148		180		211		153		153		190	
	2016	233		128		191		206		162		151		186	

¹ Kuntaliitos 1.1.2013 (Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

4B/2 Sijoitetut lapset vuosina 2012-2016: Luvanvaraiseen ja toimeksiantoon perustuvaan perhehoitoon sijoitetut

	Vuosi	HELSENKI	Muutos (%)	ESPOO	Muutos (%)	VANTAA	Muutos (%)	TURKU	Muutos (%)	TAMPERE	Muutos (%)	OULU ¹	Muutos (%)	KUUSIKKO	Muutos (%)
Luvanvaraiseen perhehoitoon sijoitetut lapset															
Luvanvaraiseen perhehoitoon vuoden aikana sijoitetut lapset	2012	101	23,2	84	-5,6	53	-3,6	24	0,0	33	6,5	22	214,3	317	20,1
	2013	76	-24,8	81	-3,6	62	17,0	31	29,2	28	-15,2	11	-50,0	289	-8,8
	2014	75	-1,3	82	1,2	47	-24,2	36	16,1	22	-21,4	10	-9,1	272	-5,9
	2015	86	14,7	95	15,9	45	-4,3	37	2,8	24	9,1	3	-70,0	290	6,6
	2016	110	27,9	94	-1,1	37	-17,8	34	-8,1	28	16,7	5	66,7	308	6,2
Luvanvaraiseen perhehoitoon sijoitetut lapset 31.12.	2012	84	12,0	0	-100,0	43	19,4	23	15,0	30	3,4	6	100,0	186	-19,5
	2013	72	-14,3	65	0,0	40	-7,0	29	26,1	25	-16,7	11	83,3	242	30,1
	2014	69	-4,2	67	3,1	39	-2,5	33	13,8	19	-24,0	8	-27,3	235	-2,9
	2015	79	14,5	84	25,4	0	-100,0	39	18,2	23	21,1	2	-75,0	227	-3,4
	2016	98	24,1	69	-17,9	0	0,0	32	-17,9	18	-21,7	5	150,0	222	-2,2
Luvanvaraisen perhehoidon hoitovuorokaudet	2012	31 640	16,1	26 379	-1,1	14 795	12,7	8 155	19,1	10 272	7,7	2 913	99,7	94 154	10,9
	2013	27 307	-13,7	25 373	-3,8	21 256	43,7	10 293	26,2	10 069	-2,0	3 598	23,5	97 896	4,0
	2014	28 415	4,1	25 299	-0,3	14 116	-33,6	11 683	13,5	7 556	-25,0	2 750	-23,6	89 819	-8,3
	2015	30 899	8,7	28 728	13,6	12 447	-11,8	13 058	11,8	7 572	0,2	985	-64,2	93 689	4,3
	2016	35 213	14,0	28 935	0,7	10 262	-17,6	12 257	-6,1	7 415	-2,1	1 335	35,5	95 417	1,8
Hoitovuorokausia luvanvaraiseen perhehoitoon sijoitettuna ollutta lasta kohden	2012	313		314		279		340		311		132		297	
	2013	359		313		343		332		360		327		339	
	2014	379		309		300		325		343		275		330	
	2015	359		302		277		353		316		328		323	
	2016	320		308		277		361		265		267		310	
Toimeksiantoon perustuvaan perhehoitoon sijoitetut lapset															
Sijaisperheisiin sijoitetut vuoden aikana	2012	1 248	-0,8	208	0,5	279	3,3	0	-100,0	361	-0,3	346	6,8	2 442	-5,6
	2013	1 257	0,7	254	22,1	304	9,0	204	0,0	352	-2,5	419	21,1	2 790	14,3
	2014	921	-26,7	221	-13,0	394	29,6	192	-5,9	342	-2,8	484	15,5	2 554	-8,5
	2015	974	5,8	290	31,2	410	4,1	215	12,0	353	3,2	356	-26,4	2 598	1,7
	2016	978	0,4	283	-2,4	427	4,1	244	13,5	389	10,2	364	2,2	2 685	3,3
Päivystys- ja vastaanottoperheissä olleet	2012	539	19,0	36	20,0	93	13,4	0	-100,0	92	2,2	59	1,7	819	13,1
	2013	487	-9,6	62	72,2	104	11,8	19	0,0	81	-12,0	85	44,1	838	2,3
	2014	222	-54,4	73	17,7	164	57,7	0	-100,0	89	9,9	109	28,2	657	-21,6
	2015	241	8,6	88	20,5	158	-3,7	21	0,0	93	4,5	116	6,4	717	9,1
	2016	264	9,5	86	-2,3	171	8,2	33	57,1	114	22,6	119	2,6	787	9,8
Pitkäaikaisessa sijaisperhehoidossa olleet	2012	709	-11,9	172	-2,8	186	-1,1	0	-100,0	269	-1,1	287	7,9	1 623	-12,8
	2013	770	8,6	192	11,6	200	7,5	185	0,0	271	0,7	334	16,4	1 952	20,3
	2014	767	-0,4	148	-22,9	230	15,0	0	-100,0	253	-6,6	375	12,3	1 773	-9,2
	2015	783	2,1	202	36,5	252	9,6	194	0,0	260	2,8	240	-36,0	1 931	8,9
	2016	777	-0,8	197	-2,5	256	1,6	211	8,8	275	5,8	245	2,1	1 961	1,6
Sijaisperhehoidon hoitovuorokaudet	2012	301 427	3,9	62 976	3,5	67 539	36,6	61 165	17,4	100 460	1,5	103 489	12,1	697 056	8,3
	2013	303 472	0,7	66 044	4,9	71 040	5,2	57 040	-6,7	101 469	1,0	117 286	13,3	716 351	2,8
	2014	300 209	-1,1	68 487	3,7	82 934	16,7	59 315	4,0	95 131	-6,2	122 252	4,2	728 328	1,7
	2015	300 415	0,1	70 532	3,0	87 430	5,4	61 862	4,3	96 024	0,9	124 606	1,9	740 869	1,7
	2016	301 462	0,3	67 270	-4,6	91 191	4,3	66 868	8,1	101 230	5,4	91 632	-26,5	719 653	-2,9
Hoitovuorokausia sijaisperhehoitoon sijoitettuna ollutta lasta kohden (toimeksiantoon perustuva perhehoito)	2012	242		303		242		0		278		299		285	
	2013	241		260		234		280		288		280		257	
	2014	326		310		210		309		278		253		285	
	2015	308		243		213		288		272		350		285	
	2016	308		238		214		274		260		252		268	
Vastaanotto- ja päivystysperheisiin sijoitettujen hoitovuorokaudet	2012	30 994	20,5	2 537	-6,8	6 824	116,8	0	-100,0	7 459	-12,9	6 221	12,0	54 035	14,9
	2013	27 226	-12,2	5 091	100,7	8 603	26,1	715	0,0	10 025	34,4	8 627	38,7	60 287	11,6
	2014	19 197	-29,5	4 452	-12,6	9 040	5,1	643	-10,1	10 628	6,0	8 588	-0,5	52 548	-12,8
	2015	19 805	3,2	6 746	51,5	10 721	18,6	1 399	117,6	9 361	-11,9	8 435	-1,8	56 467	7,5
	2016	22 020	11,2	5 186	-23,1	11 702	9,2	2 840	103,0	12 257	30,9	11 768	39,5	65 773	16,5
Pitkäaikaisen perhehoidon hoitovuorokaudet	2012	270 433	2,3	60 439	4,0	60 715	31,2	61 165	20,4	93 001	2,8	97 268	12,1	643 021	7,7
	2013	276 246	2,1	60 953	0,9	62 437	2,8	56 325	-7,9	91 444	-1,7	108 659	11,7	656 064	2,0
	2014	281 012	1,7	64 035	5,1	73 894	18,3	58 672	4,2	84 503	-7,6	113 664	4,6	675 780	3,0
	2015	280 610	-0,1	63 786	-0,4	76 709	3,8	60 463	3,1	86 663	2,6	116 171	2,2	684 402	1,3
	2016	279 442	-0,4	62 084	-2,7	79 489	3,6	64 028	5,9	88 973	2,7	79 864	-31,3	653 880	-4,5
Hoitovuorokausia vastaanotto- ja päivystysperheisiin sijoitettuna ollutta lasta kohden	2012	58		70		73		0		87		105		66	
	2013	56		82		83		38		124		101		72	
	2014	86		61		55		0		119		79		80	
	2015	82		77		68		67		101		73		79	
	2016	83		60		68		86		108		99		84	
Hoitovuorokausia pitkäaikaiseen sijaisperhehoitoon sijoitettuna ollutta lasta kohden	2012	381		351		326		0		346		339		396	
	2013	359		317		312		304		337		325		336	
	2014	366		433		321		0		334		303		381	
	2015	358		316		304		312		333		484		354	
	2016	360		315		311		303		324		326		333	

¹ Kuntaliitos 1.1.2013 (Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

4C Kokovuotiset hoitopaikat vuosina 2012-2016

	Vuosi	HELSINKI Muutos (%)	ESPOO Muutos (%)	VANTAA Muutos (%)	TURKU Muutos (%)	TAMPERE Muutos (%)	OULU ¹ Muutos (%)	KUUSIKKO Muutos (%)
Lasten (0 - 17-vuotiaat) sijoitusten kokovuotisten hoitopaikkojen määrä								
Pitkäaikaisen toimeksiantoon perustuvan perhehoidon kokovuotiset hoitopaikat	2012	741 2,3	166 4,0	166 31,2	168 20,4	255 2,8	266 12,1	1 762 7,7
	2013	757 2,1	167 0,9	171 2,8	154 -7,9	251 -1,7	298 11,7	1 797 2,0
	2014	770 1,7	175 5,1	202 18,3	161 4,2	232 -7,6	311 4,6	1 851 3,0
	2015	769 -0,1	175 -0,4	210 3,8	166 3,1	237 2,6	318 2,2	1 875 1,3
	2016	766 -0,4	170 -2,7	218 3,6	175 5,9	244 2,7	219 -31,3	1 791 -4,5
Luvanvaraisen perhehoidon hoitopaikat	2012	87 16,1	72 -1,1	41 12,7	22 19,1	28 7,7	8 99,7	258 10,9
	2013	75 -13,7	70 -3,8	58 43,7	28 26,2	28 -2,0	10 23,5	268 4,0
	2014	78 4,1	69 -0,3	39 -33,6	32 13,5	21 -25,0	8 -23,6	246 -8,3
	2015	85 8,7	79 13,6	34 -11,8	36 11,8	21 0,2	3 -64,2	257 4,3
	2016	96 14,0	79 0,7	28 -17,6	34 -6,1	20 -2,1	4 35,5	261 1,8
Kunnallisen laitoshoidon kokovuotiset hoitopaikat	2012	375 -4,4	65 -3,4	68 -0,9	114 -8,0	54 -0,9	23 -32,2	699 -5,6
	2013	351 -6,5	62 -4,4	71 4,4	108 -5,1	50 -8,4	25 12,1	667 -4,6
	2014	290 -17,3	61 -1,9	61 -13,6	106 -2,6	55 11,1	22 -13,3	595 -10,8
	2015	303 4,7	57 -6,1	60 -2,4	100 -4,9	48 -14,1	16 -27,1	584 -1,8
	2016	296 -2,3	56 -2,3	66 10,2	93 -7,0	46 -2,8	11 -32,7	568 -2,7
Ostopalvelulaitosten kokovuotiset hoitopaikat	2012	354 -6,3	207 11,4	198 -2,5	156 8,7	134 -2,3	48 7,9	1 097 0,5
	2013	371 4,7	210 1,3	206 4,4	153 -2,0	121 -9,3	55 15,1	1 116 1,8
	2014	297 -19,9	180 -14,5	195 -5,6	165 7,8	96 -20,6	47 -14,3	980 -12,2
	2015	240 -19,2	165 -8,1	195 0,4	144 -12,7	92 -4,9	63 34,1	899 -8,2
	2016	229 -4,7	156 -5,5	191 -2,0	134 -7,1	95 3,6	71 11,9	876 -2,6
Kokovuotiset hoitopaikat yhteensä	2012	1 557 -0,8	510 5,0	472 8,9	460 8,1	471 1,2	345 8,0	3 815 3,1
	2013	1 553 -0,3	508 -0,3	506 7,2	444 -3,5	449 -4,6	388 12,5	3 849 0,9
	2014	1 434 -7,6	485 -4,6	497 -1,8	463 4,4	404 -10,1	388 0,0	3 672 -4,6
	2015	1 397 -2,6	476 -1,9	500 0,5	446 -3,8	397 -1,6	400 3,1	3 615 -1,5
	2016	1 387 -0,7	461 -3,0	503 0,8	436 -2,2	405 2,0	304 -24,0	3 497 -3,3
Kokovuotisia hoitopaikkoja / 1000 0-17-vuotiasta lasta	2012	15,8	8,6	10,6	16,5	13,3	11,6	12,9
	2013	15,5	8,5	11,3	15,8	12,5	8,7	12,3
	2014	14,1	8,0	11,0	16,3	11,1	8,7	11,6
	2015	13,5	7,7	10,9	15,5	10,9	8,9	11,3
	2016	13,2	7,3	10,8	15,1	11,0	6,7	10,7

¹ Kuntaliitos 1.1.2013 (Haukipudas, Kiiminki, Oulu, Oulunsalo ja Yli-Ii)

4D/1 Lastensuojelun kustannukset vuosina 2012-2016: Kokonaiskustannukset sekä avo- huollon ja jälkihuollon kustannukset

Vuosien 2012-2015 kustannukset on deflaoitu vuoden 2016 rahan arvoon julkisten menojen hintaindeksillä sosiaalitoimelle. Lähde: Tilastokeskus, ennakkotieto 16.6.2017.

	Vuosi	HELSINKI	Muutos (%)	ESPOO	Muutos (%)	VANTAA	Muutos (%)	TURKU	Muutos (%)	TAMPERE	Muutos (%)	OULU ¹	Muutos (%)	KUUSIKKO	Muutos (%)
Lastensuojelun kokonaiskustannukset															
Kustannukset yhteensä	2012	126 457 279	3,7	45 207 562	2,5	44 011 374	10,2	39 014 636	12,4	39 840 323	8,7	23 074 886	22,4	317 606 060	7,2
(sisältää sijaishuollon aikaisen sosiaalityön kustannukset)	2013	127 999 748	1,2	47 842 641	5,8	47 843 312	8,7	41 887 516	7,4	38 844 887	-2,5	27 079 008	17,4	331 497 112	4,4
	2014	125 796 139	-1,7	47 830 167	0,0	48 003 965	0,3	43 931 524	4,9	38 785 819	-0,2	26 285 242	-2,9	330 632 855	-0,3
	2015	122 642 021	-2,5	46 216 648	-3,4	49 638 885	3,4	44 442 429	1,2	40 071 343	3,3	28 089 192	6,9	331 100 518	0,1
	2016	119 304 322	-2,7	48 701 386	5,4	51 164 703	3,1	45 017 463	1,3	39 724 652	-0,9	29 358 046	4,5	333 270 572	0,7
Kustannukset yhteensä (sis. sosiaalityön kustannukset, deflaoituna vuoden 2016 arvoon)	2012	131 041 572	0,7	46 846 413	-3,6	45 606 862	3,6	40 428 984	5,6	41 284 603	2,1	23 911 390	15,0	329 119 823	2,1
	2013	130 322 324	-0,5	48 710 753	4,0	48 711 437	6,8	42 647 571	5,5	39 549 734	-4,2	27 570 361	15,3	337 512 180	2,5
	2014	127 393 817	-2,2	48 437 636	-0,6	48 613 641	-0,2	44 489 477	4,3	39 278 420	-0,7	26 619 078	-3,5	334 832 069	-0,8
	2015	123 456 918	-3,1	46 523 735	-4,0	49 968 712	2,8	44 737 727	0,6	40 337 598	2,7	28 275 831	6,2	333 300 522	-0,5
	2016	119 304 322	-3,4	48 701 386	4,7	51 164 703	2,4	45 017 463	0,6	39 724 652	-1,5	29 358 046	3,8	333 270 572	0,0
Euroa/0 -20-vuotias asukas	2012	1 053	2,9	651	1,4	840	9,8	1 097	12,2	888	8,3	627	21,2	884	6,5
	2013	1 056	0,3	685	5,1	910	8,3	1 178	7,4	859	-3,3	510	-18,6	878	-0,7
	2014	1 030	-2,5	675	-1,5	908	-0,2	1 228	4,3	855	-0,4	493	-3,3	870	-1,0
	2015	995	-3,4	646	-4,2	932	2,6	1 235	0,5	882	3,1	527	6,7	865	-0,6
	2016	959	-3,6	671	3,9	948	1,8	1 245	0,8	867	-1,6	551	4,6	863	-0,2
Euroa/0 -20-vuotias asukas (deflaoituna vuoden 2016 arvoon)	2012	1 091	-0,2	675	-4,7	871	3,2	1 137	5,5	920	1,8	649	13,9	916	1,4
	2013	1 076	-1,4	697	3,3	926	6,4	1 199	5,5	874	-4,9	520	-20,0	894	-2,4
	2014	1 043	-3,0	683	-2,0	920	-0,7	1 244	3,7	866	-0,9	500	-3,9	881	-1,5
	2015	1 001	-4,0	650	-4,8	938	1,9	1 243	-0,1	887	2,4	530	6,1	870	-1,2
	2016	959	-4,2	671	3,2	948	1,1	1 245	0,1	867	-2,3	551	3,9	863	-0,9
Euroa/0 -20-vuotias lastensuojelun asiakas ²	2012	11 738	1,7	9 623	-7,8	7 982	1,3	12 729	12,7	10 122	2,1	7 588	22,5	10 236	2,6
	2013	11 435	-2,6	9 844	2,3	9 446	18,3	13 319	4,6	9 451	-6,6	6 751	-11,0	10 236	0,0
	2014	11 136	-2,6	10 006	1,6	9 676	2,4	13 982	5,0	9 288	-1,7	6 420	-4,9	10 189	-0,5
	2015	13 440	20,7	12 217	22,1	11 472	18,6	17 899	28,0	12 055	29,8	7 884	22,8	12 445	22,1
	2016	15 808	17,6	15 490	26,8	13 245	15,5	20 500	14,5	18 081	50,0	11 305	43,4	15 469	24,3
Euroa/0 -20-vuotias lastensuojelun asiakas (deflaoituna vuoden 2016 arvoon) ²	2012	12 164	-1,3	9 972	-13,4	8 271	-4,8	13 191	5,9	10 489	-4,0	7 863	15,2	10 608	-2,3
	2013	11 642	-4,3	10 023	0,5	9 617	16,3	13 560	2,8	9 623	-8,3	6 874	-12,6	10 422	-1,8
	2014	11 278	-3,1	10 133	1,1	9 799	1,9	14 160	4,4	9 406	-2,3	6 502	-5,4	10 319	-1,0
	2015	13 530	20,0	12 298	21,4	11 548	17,8	18 018	27,2	12 135	29,0	7 936	22,1	12 528	21,4
	2016	15 808	16,8	15 490	26,0	13 245	14,7	20 500	13,8	18 081	49,0	11 305	42,4	15 469	23,5
Avohuollon kokonaiskustannukset															
Kustannukset yhteensä (sis. jälkihuollon kustannukset)	2012	25 551 883	4,7	8 945 678	10,1	9 769 363	21,6	5 168 688	23,6	9 053 252	2,9	6 539 644	13,4	65 028 508	9,6
	2013	27 026 775	5,8	9 511 137	6,3	10 328 890	5,7	5 687 328	10,0	9 518 602	5,1	7 309 761	11,8	69 382 493	6,7
	2014	25 165 853	-6,9	9 992 805	5,1	9 242 908	-10,5	6 400 997	12,5	11 566 911	21,5	5 574 521	-23,7	67 943 996	-2,1
	2015	23 429 112	-6,9	10 351 664	3,6	9 355 399	1,2	7 420 497	15,9	10 696 939	-7,5	6 307 993	13,2	67 561 604	-0,6
	2016	23 345 802	-0,4	11 896 478	14,9	10 360 017	10,7	7 327 210	-1,3	10 358 000	-3,2	7 428 522	17,8	70 716 029	4,7
Kustannukset yhteensä (sis. jälkihuollon kustannukset, deflaoituna vuoden 2016 arvoon)	2012	26 478 182	1,6	9 269 974	3,5	10 123 519	14,3	5 356 062	16,2	9 381 448	-3,3	6 776 717	6,5	67 385 903	4,4
	2013	27 517 180	3,9	9 683 718	4,5	10 516 309	3,9	5 790 525	8,1	9 691 319	3,3	7 442 398	9,8	70 641 450	4,8
	2014	25 485 473	-7,4	10 119 719	4,5	9 360 298	-11,0	6 482 293	11,9	11 713 817	20,9	5 645 321	-24,1	68 806 921	-2,6
	2015	23 584 787	-7,5	10 420 446	3,0	9 417 561	0,6	7 469 803	15,2	10 768 015	-8,1	6 349 907	12,5	68 010 519	-1,2
	2016	23 345 802	-1,0	11 896 478	14,2	10 360 017	10,0	7 327 210	-1,9	10 358 000	-3,8	7 428 522	17,0	70 716 029	4,0
Euroa/avohuollon 0-17v ja jälkihuollon 18-20v asiakas ²	2012	2 769	5,2	2 038	-3,6	1 812	10,9	1 939	25,6	2 469	-4,3	2 199	11,1	2 297	4,8
	2013	2 785	0,6	2 171	6,5	2 053	13,3	2 126	9,6	2 616	5,9	1 889	-14,1	2 368	3,1
	2014	2 571	-7,7	2 191	0,9	1 886	-8,2	2 446	15,0	3 047	16,5	1 405	-25,7	2 293	-3,2
	2015	3 036	18,1	3 042	38,8	2 198	16,6	3 703	51,4	3 320	9,0	2 451	74,5	2 915	27,1
	2016	3 723	22,6	4 367	43,6	2 722	23,9	4 168	12,6	5 466	64,6	3 430	39,9	3 798	30,3
Euroa/avohuollon 0-17v ja jälkihuollon 18-20v asiakas (deflaoituna vuoden 2016 arvoon) ²	2012	2 870	2,1	2 112	-9,4	1 878	4,3	2 010	18,1	2 558	-10,1	2 279	4,4	2 380	-0,2
	2013	2 835	-1,2	2 210	4,7	2 091	11,3	2 165	7,7	2 663	4,1	1 924	-15,6	2 411	1,3
	2014	2 604	-8,2	2 219	0,4	1 909	-8,7	2 477	14,4	3 086	15,9	1 422	-26,1	2 322	-3,7
	2015	3 056	17,4	3 062	38,0	2 212	15,9	3 727	50,5	3 342	8,3	2 467	73,4	2 934	26,4
	2016	3 723	21,8	4 367	42,6	2 722	23,0	4 168	11,8	5 466	63,6	3 430	39,0	3 798	29,4
Jälkihuollon kokonaiskustannukset															
Kustannukset yhteensä	2012	1 809 977	.	1 915 649	.	1 077 784	.	849 870	.	1 326 028	.	283 621	.	7 262 929	.
	2013	2 683 963	48,3	1 664 216	-13,1	1 106 517	2,7	828 097	-2,6	1 862 000	40,4	571 197	101,4	8 715 990	20,0
	2014	2 939 817	9,5	2 014 744	21,7	1 158 112	4,7	813 632	-1,7	3 063 034	64,5	792 961	38,8	10 782 300	23,7
	2015	3 249 772	10,5	1 500 452	-25,5	1 201 619	3,8	967 718	18,9	2 544 429	-16,9	672 612	-15,2	10 136 602	-6,0
	2016	3 590 285	10,5	1 732 598	15,5	1 178 214	-1,9	968 595	0,1	3 037 000	19,4	612 577	-8,9	11 119 269	9,7
Kustannukset yhteensä (deflaoituna vuoden 2016 arvoon)	2012	1 875 592	.	1 985 095	.	1 116 856	.	880 679	.	1 374 099	.	293 903	.	7 526 222	.
	2013	2 732 664	45,7	1 694 413	-14,6	1 126 595	0,9	843 123	-4,3	1 895 786	38,0	581 562	97,9	9 031 960	20,0
	2014	2 977 154	8,9	2 040 332	20,4	1 172 821	4,1	823 966	-2,3	3 101 936	63,6	803 032	38,1	10 977 947	21,5
	2015	3 271 365	9,9	1 510 422	-26,0	1 209 603	3,1	974 148	18,2	2 561 336	-17,4	677 081	-15,7	10 265 343	-6,5
	2016	3 590 285	9,7	1 732 598	14,7	1 178 214	-2,6	968 595	-0,6	3 037 000	18,6	612 577	-9,5	11 193 151	9,0
Euroa/18-20-vuotias jälkihuollon asiakas (deflaoituna vuoden 2016 arvoon)	2012	1 974	.	8 306	.	5 077	.	3 537	.	8 179	.	1 814	.	3 786	.
	2013	2 777	40,7	4 642	44,1	5 690	12,1	3 400	-3,9	11 923	45,8	2 837	56,4	4 183	10,5
	2014	2 811	1,2	5 514	18,8	4 970	-12,7	3 433	1,0	13 370	12,1	3 432	21,0	4 630	10,7
	2015	3 077	9,5	4 127	-25,2	6 952	39,9	3 928	14,4	9 928	-25,7	2 931	-14,6	4 387	-5,3
	2016	3 340	8,5	4 454	7,9	5 804	-16,5	4 087	4,0	11 910	20,0	2 585	-11,8	4 672	6,5

¹ Kunt

4D/2 Lastensuojelun kustannukset vuosina 2012-2016: Sijoitusten kustannukset

Vuosien 2012-2015 kustannukset on defloatoitu vuoden 2016 rahan arvoon julkisten menojen hintaindeksillä sosiaalitoimelle. Lähde: Tilastokeskus, ennakkotieto 16.6.2017.

	Vuosi	HELSINKI		ESPOO		VANTAA ²		TURKU		TAMPERE		OULU ¹		KUUSIKKO		
		Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	Muutos (%)	
Sijoitusten kokonaiskustannukset																
Sijoitusten kustannukset yhteensä (sis. sijoitusten aikaisen sosiaalityön kustannukset)	2012	100 905 396	3,5	36 261 884	0,8	34 242 011	7,4	33 845 948	10,9	30 787 071	10,5	16 535 242	26,3	252 577 552	6,6	
	2013	100 972 973	0,1	38 331 504	5,7	37 514 422	9,6	36 200 188	7,0	29 326 285	-4,7	19 769 247	19,6	262 114 619	3,8	
	2014	100 630 286	-0,3	37 837 362	-1,3	38 761 057	3,3	37 530 526	3,7	27 218 908	-7,2	20 710 720	4,8	262 688 859	0,2	
	2015	99 212 909	-1,4	35 864 984	-5,2	40 283 486	3,9	37 021 931	-1,4	29 374 404	7,9	21 781 199	5,2	263 538 914	0,3	
	2016	95 958 520	-3,3	36 804 908	2,6	40 804 686	1,3	37 690 253	1,8	29 366 652	0,0	21 929 524	0,7	262 554 543	-0,4	
Sijoitusten kustannukset yhteensä (sis. sosiaalityön kustannukset, defloatoitu vuoden 2016 arvoon)	2012	104 563 389	0,4	37 576 439	-2,1	35 483 342	4,2	35 072 921	7,6	31 903 155	7,3	17 134 673	22,6	261 733 920	3,5	
	2013	102 805 144	-1,7	39 027 035	3,9	38 195 127	7,6	36 857 046	5,1	29 858 415	-6,4	20 127 963	17,5	266 870 731	2,0	
	2014	101 908 344	-0,9	38 317 917	-1,8	39 253 343	2,8	38 007 184	3,1	27 564 603	-7,7	20 973 758	4,2	266 025 148	-0,3	
	2015	99 872 131	-2,0	36 103 290	-5,8	40 551 151	3,3	37 267 924	-1,9	29 569 583	7,3	21 925 925	4,5	265 290 003	-0,3	
	2016	95 958 520	-3,9	36 804 908	1,9	40 804 686	0,6	37 690 253	1,1	29 366 652	-0,7	21 929 524	0,0	262 554 543	-1,0	
Euroa / vuoden aikana sijoitettuna ollut lapsi	2012	51 535	5,4	51 073	-3,7	48 228	5,5	57 856	7,4	51 057	12,5	32 107	17,5	49 710	5,6	
	2013	50 919	-1,2	53 536	4,8	48 343	0,2	59 054	2,1	49 790	-2,5	32 409	0,9	49 577	-0,3	
	2014	54 929	7,9	56 813	6,1	50 144	3,7	60 631	2,7	45 441	-8,7	32 822	1,3	51 306	3,5	
	2015	54 693	-0,4	53 530	-5,8	53 568	6,8	58 579	-3,4	51 534	13,4	35 131	7,0	52 103	1,6	
	2016	53 045	-3,0	51 404	-4,0	54 479	1,7	60 016	2,5	50 720	-1,6	36 128	2,8	51 603	-1,0	
Euroa / vuoden aikana sijoitettuna ollut lapsi (defloatoitu vuoden 2016 arvoon)	2012	53 403	2,3	52 925	-6,6	49 977	2,4	59 954	4,3	52 907	9,2	33 271	14,1	51 512	2,5	
	2013	51 843	-2,9	54 507	3,0	49 221	-1,5	60 126	0,3	50 693	-4,2	32 997	-0,8	50 477	-2,0	
	2014	55 627	7,3	57 534	5,6	50 781	3,2	61 401	2,1	46 018	-9,2	33 239	0,7	51 958	2,9	
	2015	55 056	-1,0	53 886	-6,3	53 924	6,2	58 968	-4,0	51 876	12,7	35 364	6,4	52 450	0,9	
	2016	53 045	-3,7	51 404	-4,6	54 479	1,0	60 016	1,8	50 720	-2,2	36 128	2,2	51 603	-1,6	
Euroa / 0-17-vuotias asukas	2012	1 024	2,5	612	-0,3	770	6,9	1 212	11,3	866	10,3	556	24,3	855	5,8	
	2013	1 009	-1,4	641	4,6	838	8,8	1 290	6,5	816	-5,8	445	-20,0	837	-2,1	
	2014	990	-1,9	620	-3,2	856	2,2	1 323	2,5	749	-8,2	462	4,0	828	-1,1	
	2015	958	-3,2	580	-6,5	879	2,7	1 292	-2,4	806	7,5	485	5,0	820	-0,9	
	2016	912	-4,9	585	1,0	877	-0,3	1 308	1,3	794	-1,4	486	0,2	807	-1,7	
Euroa / 0-17-vuotias asukas (defloatoitu vuoden 2016 arvoon)	2012	1 061	-0,6	634	-3,3	798	3,8	1 256	8,0	898	7,1	576	20,7	886	2,7	
	2013	1 028	-3,2	652	2,8	853	6,9	1 314	4,6	831	-7,4	453	-21,4	852	-3,8	
	2014	1 003	-2,5	628	-3,7	867	1,7	1 340	2,0	759	-8,7	468	3,4	838	-1,7	
	2015	965	-3,8	584	-7,1	885	2,1	1 300	-3,0	811	6,9	489	4,3	826	-1,5	
	2016	912	-5,5	585	0,3	877	-0,9	1 308	0,6	794	-2,0	486	-0,4	807	-2,3	
Laitoshoido²																
Laitoshoidon kustannukset yhteensä (ilman sosiaalityön kustannuksia)	2012	71 289 292	1,0	26 919 661	-1,6	25 954 899	5,4	27 320 003	6,0	18 204 521	7,1	7 707 104	12,1	177 395 480	3,0	
	2013	73 741 942	3,4	28 621 968	6,3	28 694 054	10,6	28 895 806	5,8	17 683 631	-2,9	9 028 576	17,1	186 665 977	5,2	
	2014	70 099 589	-4,9	27 807 017	-2,8	28 041 140	-2,3	28 903 548	0,0	16 342 908	-7,6	7 216 518	-20,1	178 410 720	-4,4	
	2015	63 743 648	-9,1	24 367 036	-12,4	28 833 977	2,8	26 636 713	-7,8	16 082 690	-1,6	8 053 657	11,6	167 717 721	-6,0	
	2016	59 442 130	-6,7	23 938 752	-1,8	28 267 491	-2,0	25 596 506	-3,9	15 894 652	-1,2	7 851 779	-2,5	160 991 310	-4,0	
Laitoshoidon kustannukset yhteensä (ilman sosiaalityön kustannuksia, defloatoitu vuoden 2016 arvoon)	2012	73 873 651	-2,0	27 895 545	-4,5	26 895 808	2,3	28 310 400	2,9	18 864 466	4,0	7 986 500	8,8	183 826 369	0,0	
	2013	75 080 001	1,6	29 141 318	4,5	29 214 712	8,6	29 420 125	3,9	18 004 503	-4,6	9 192 401	15,1	190 053 601	3,4	
	2014	70 989 891	-5,4	28 160 181	-3,4	28 397 277	-2,8	29 270 639	-0,5	16 550 472	-8,1	7 308 172	-20,5	180 676 632	-4,9	
	2015	64 167 194	-9,6	24 528 943	-12,9	29 025 565	2,2	26 813 701	-8,4	16 189 552	-2,2	8 107 170	10,9	168 832 124	-6,6	
	2016	59 442 130	-7,4	23 938 752	-2,4	28 267 491	-2,6	25 596 506	-4,5	15 894 652	-1,8	7 851 779	-3,2	160 991 310	-4,6	
Kunnallisen laitoshoidon kustannukset (ilman sosiaalityön kustannuksia)	2012	40 064 857	2,3	7 124 827	-8,3	7 494 606	12,1	11 960 934	1,6	6 298 432	0,0	3 176 001	5,9	76 119 657	1,4	
	2013	38 775 959	-3,2	6 780 418	-4,8	8 490 367	13,3	12 420 578	3,8	6 315 631	0,3	3 062 318	-3,6	75 845 272	-0,4	
	2014	40 589 653	4,7	6 664 948	-1,7	7 992 659	-5,9	12 114 208	-2,5	5 706 908	-9,6	2 628 033	-14,2	75 696 409	-0,2	
	2015	37 740 829	-7,0	5 689 076	-14,6	8 787 887	9,9	11 878 050	-1,9	5 561 690	-2,5	2 415 709	-8,1	72 073 241	-4,8	
	2016	34 944 508	-7,4	5 955 745	4,7	8 827 715	0,5	10 729 068	-9,7	5 568 652	0,1	1 527 147	-36,8	67 552 835	-6,3	
Kunnallisen laitoshoidon kustannukset (ilman sosiaalityön kustannuksia, defloatoitu vuoden 2016 arvoon)	2012	41 517 277	-0,7	7 383 114	-11,0	7 766 298	8,8	12 394 538	-4,5	6 526 761	-3,0	3 291 136	2,8	78 879 125	-1,6	
	2013	39 479 555	-4,9	6 903 450	-6,5	8 644 426	11,3	12 645 952	2,0	6 430 229	-1,5	3 117 885	-5,3	77 221 496	-2,1	
	2014	41 105 163	4,1	6 749 596	-2,2	8 094 170	-6,4	12 268 065	-3,0	5 779 389	-10,1	2 661 411	-14,6	76 657 793	-0,7	
	2015	37 991 599	-7,6	5 726 877	-15,2	8 846 278	9,3	11 956 974	-2,5	5 598 645	-3,1	2 431 760	-8,2	72 552 133	-5,4	
	2016	34 944 508	-8,0	5 955 745	4,0	8 827 715	-0,2	10 729 068	-10,3	5 568 652	-0,5	1 527 147	-37,6	67 552 835	-6,9	
Ostopalvelulaitosten kustannukset (ilman sosiaalityön kustannuksia)	2012	31 224 435	-0,6	19 794 834	1,0	18 460 293	3,0	15 359 069	12,8	11 906 089	11,4	4 531 103	16,9	101 275 823	4,3	
	2013	34 965 983	12,0	21 841 550	10,3	20 203 687	9,4	16 475 228	7,3	11 368 000	-4,5	5 966 257	31,7	110 820 705	9,4	
	2014	29 509 936	-15,6	21 142 069	-3,2	20 048 481	-0,8	16 789 341	1,9	10 636 000	-6,4	4 588 485	-23,1	102 714 312	-7,3	
	2015	26 002 819	-11,9	18 677 960	-11,7	20 046 090	0,0	14 758 663	-12,1	10 521 000	-1,7	5 637 948	22,9	95 644 480	-6,9	
	2016	24 497 622	-5,8	17 983 007	-3,7	19 439 776	-3,0	14 867 438	0,7	10 326 000	-1,9	6 324 632	12,2	93 438 475	-2,3	
Ostopalvelulaitosten kustannukset (ilman sosiaalityön kustannuksia, defloatoitu vuoden 2016 arvoon)	2012	32 356 374	-3,5	20 512 431	-2,0	19 129 510	-0,1	15 915 862	9,5	12 337 705	8,1	4 695 363	13,5	104 947 245	1,2	
	2013	35 600 446	10,0	22 237 868	8,4	20 570 286	7,5	16 774 173	5,4	11 574 274	-6,2	6 074 516	29,4	112 831 565	7,5	
	2014	29 884 728	-16,1	21 410 585	-3,7	20 303 107	-1,3	17 002 574	1,4	10 771 083	-6,9	4 646 761	-23,5	104 018 838	-7,8	
	2015	26 175 595	-12,4	18 802 066	-12,2	20 179 287	-0,6	14 856 727	-12,6	10 590 907	-1,7	5 675 409	22,1	96 279 991	-7,4	
	2016	24 497 622	-6,4	17 983 007	-4,4	19 439 776	-3,7	14 867 438	0,1	10 326 000	-2,5	6 324 632	11,4	93 438 475	-3,0	
Luvanvarainen perhehoito																
Luvanvaraisen perhehoidon kustannukset (ilman sosiaalityön kustannuksia)	2012	4 577 797	-2,2	4 538 360	4,4	2 329 598	14,3	1 430 490	-4,4	2 098 901	-2,2	559 591	123,4	15 534 737	3,9	
	2013	3 174 039	-30,7	4 493 157	-1,0	2 424 795	4,1	2 170 694	51,7	1 687 000	-19,6	374 106	-33,1	14 323 791		

4E Lastensuojeluilmoitukset ja ilmoituksen kohteena olleet lapset sekä lapset, joiden palvelutarpeen arvioissa selvitetty lastensuojelun tarve, vuosina 2012-2016

	Vuosi	HELSINKI	Muutos (%)	ESPOO	Muutos (%)	VANTAA	Muutos (%)	TURKU	Muutos (%)	TAMPERE	Muutos (%)	OULU ¹	Muutos (%)	KUUSIKKO	Muutos (%)
Lastensuojeluilmoitukset															
Vuoden aikana tehdyt lastensuojeluilmoitukset (0 - 17-vuotiaat)	2012	13 263	6,6	4 681	9,0	7 986	12,2	5 970	1,8	3 182	5,1	3 060	4,7	38 142	6,9
	2013	14 194	7,0	5 234	11,8	7 743	-3,0	5 945	-0,4	3 101	-2,5	4 788	56,5	41 005	7,5
	2014	13 309	-6,2	5 014	-4,2	7 435	-4,0	6 058	1,9	3 028	-2,4	4 191	-12,5	39 035	-4,8
	2015	15 621	17,4	6 702	33,7	8 097	8,9	6 048	-0,2	3 176	4,9	3 622	-13,6	43 266	10,8
	2016	15 670	0,3	7 078	5,6	8 207	1,4	5 784	-4,4	2 738	-13,8	4 632	27,9	44 109	1,9
Ilmoitusten kohteena olleet lapset															
Vuoden aikana lastensuojeluilmoituksen kohteena olleet lapset (0 - 17-vuotiaat)	2012	7 324	6,1	2 798	6,0	4 245	6,0	2 785	-2,0	2 119	4,4	2 023	-0,2	21 294	4,1
	2013	7 699	5,1	3 013	7,7	4 150	-2,2	2 625	-5,7	2 083	-1,7	3 066	51,6	22 636	6,3
	2014	7 593	-1,4	3 106	3,1	4 005	-3,5	2 716	3,5	1 994	-4,3	2 729	-11,0	22 143	-2,2
	2015	8 401	10,6	3 717	19,7	4 394	9,7	2 658	-2,1	2 039	2,3	2 311	-15,3	23 520	6,2
	2016	8 865	5,5	3 925	5,6	4 392	0,0	2 635	-0,9	2 073	1,7	2 733	18,3	24 623	4,7
Lastensuojeluilmoituksen kohteena olleiden lasten osuus (%) samanikäisestä väestöstä	2012	7,4		4,7		9,5		10,0		6,0		6,8		7,2	
	2013	7,7		5,0		9,3		9,4		5,8		6,9		7,2	
	2014	7,5		5,1		8,8		9,6		5,5		6,1		7,0	
	2015	8,1		6,0		9,6		9,3		5,6		5,1		7,3	
	2016	8,4		6,2		9,4		9,1		5,6		6,1		7,6	
Palvelutarpeen arviot, joissa selvitetty lastensuojelun tarve (ent. lastensuojelutarpeen selvitykset)²															
Lapset, joiden palvelutarpeen arvioissa ² selvitetty lastensuojelun tarve (0-17-vuotiaat)	2012	3 682	35,3	1 858	15,5	1 727	41,6	1 284	3,1	1 424	8,9	949	2,0	10 924	20,9
	2013	4 085	10,9	1 978	6,5	1 823	5,6	1 248	-2,8	1 616	13,5	1 324	39,5	12 074	10,5
	2014	4 154	1,7	2 038	3,0	1 845	1,2	1 113	-10,8	1 414	-12,5	1 471	11,1	12 035	-0,3
	2015	5 228	25,9	2 423	18,9	2 113	14,5	1 278	14,8	1 886	33,4	1 476	0,3	14 404	19,7
	2016	5 090	-2,6	2 424	0,0	1 595	-24,5	1 294	1,3	1 148	-39,1	1 845	25,0	13 396	-7,0

4F Väestörakennetietoja vuosina 2012-2016. Aluejako 1.1.2017 kaikkien vuosien osalta.

31.12.	HELSINKI			ESPOO			VANTAA			TURKU			TAMPERE			OULU			KOKO MAA		
Koko väestö	lkm	Muutos (%)	Osuus (%) väestöstä	lkm	Muutos (%)	Osuus (%) väestöstä	lkm	Muutos (%)	Osuus (%) väestöstä	lkm	Muutos (%)	Osuus (%) väestöstä	lkm	Muutos (%)	Osuus (%) väestöstä	lkm	Muutos (%)	Osuus (%) väestöstä	lkm	Muutos (%)	Osuus (%) väestöstä
2012	603 968	1,4		256 824	1,7		205 312	1,1		180 225	0,9		217 421	1,0		190 847	1,5		5 426 674	0,5	
2013	612 664	1,4		260 753	1,5		208 098	1,4		182 072	1,0		220 446	1,4		193 798	1,5		5 451 270	0,5	
2014	620 715	1,3		265 545	1,8		210 805	1,3		183 827	1,0		223 005	1,2		196 293	1,3		5 471 753	0,4	
2015	628 208	1,2		269 802	1,6		214 605	1,8		185 908	1,1		225 118	0,9		198 525	1,1		5 487 308	0,3	
2016	635 181	1,1		274 583	1,8		219 341	2,2		187 604	0,9		228 274	1,4		200 526	1,0		5 503 297	0,3	
0-17-vuotiaat																					
2012	98 529	1,0	16,3	59 243	1,2	23,1	44 487	0,4	21,7	27 933	-0,4	15,5	35 546	0,2	16,3	43 940	1,1	20,3	1 078 730	-0,3	19,9
2013	100 023	1,5	16,3	59 843	1,0	23,0	44 790	0,7	21,5	28 053	0,4	15,4	35 943	1,1	16,3	44 453	1,2	22,9	1 076 680	-0,2	19,8
2014	101 643	1,6	16,4	60 998	1,9	23,0	45 262	1,1	21,5	28 368	1,1	15,4	36 326	1,1	16,3	44 785	0,7	22,8	1 075 492	-0,1	19,7
2015	103 530	1,9	16,5	61 857	1,4	22,9	45 804	1,2	21,3	28 663	1,0	15,4	36 465	0,4	16,2	44 876	0,2	22,6	1 073 060	-0,2	19,6
2016	105 240	1,7	16,6	62 875	1,6	22,9	46 523	1,6	21,2	28 820	0,5	15,4	36 967	1,4	16,2	45 084	0,5	22,5	1 071 905	-0,1	19,5
0-20-vuotiaat																					
2012	120 106	0,8	19,9	69 396	1,1	27,0	52 370	0,4	25,5	35 571	0,2	19,7	44 877	0,4	20,6	52 504	0,7	25,1	1 280 864	-0,3	23,6
2013	121 158	0,9	19,8	69 845	0,6	26,8	52 579	0,4	25,3	35 572	0,0	19,5	45 229	0,8	20,5	53 048	1,0	27,4	1 275 325	-0,4	23,4
2014	122 099	0,8	19,7	70 882	1,5	26,7	52 854	0,5	25,1	35 769	0,6	19,5	45 344	0,3	20,3	53 275	0,4	27,1	1 270 290	-0,4	23,2
2015	123 291	1,0	19,6	71 527	0,9	26,5	53 289	0,8	24,8	35 989	0,6	19,4	45 458	0,3	20,2	53 335	0,1	26,9	1 262 391	-0,6	23,0
2016	124 415	0,9	19,6	72 557	1,4	26,4	53 969	1,3	24,6	36 169	0,5	19,3	45 813	0,8	20,1	53 314	0,0	26,6	1 255 917	-0,5	22,8
Väestöllinen huoltosuhte eli lapsia ja vanhuksia 100 työikäistä kohti (alle 15-vuotiaiden ja 65+ vuotta täyttäneiden määrän suhde 15-64 -vuotiaiden määrään)																					
2012			41,6			47,2			46,2			47,0			44,5			48,3			54,3
2013			42,6			48,4			47,4			47,8			45,6			49,4			55,8
2014			43,4			49,5			48,4			48,6			46,5			50,0			57,1
2015			44,0			50,2			49,0			49,2			47,2			50,6			58,2
2016			44,5			50,7			49			49,5			47,8			51,2			59,1
Alle 15-vuotiaat																					
2012	82 186	1,7	13,6	49 879	1,7	19,4	37 322	1,0	18,2	23 089	0,1	12,8	29 331	1,0	13,5	37 104	1,4	19,4	891 392	0,3	16,4
2013	84 154	2,4	13,7	50 723	1,7	19,5	37 791	1,3	18,2	23 294	0,9	12,8	30 039	2,4	13,6	37 798	1,9	19,5	895 021	0,4	16,4
2014	86 020	2,2	13,9	51 963	2,4	19,6	38 257	1,2	18,1	23 633	1,5	12,9	30 552	1,7	13,7	37 973	0,5	19,3	896 608	0,2	16,4
2015	87 908	2,2	14,0	52 714	1,4	19,5	38 815	1,5	18,1	23 961	1,4	12,9	30 827	0,9	13,7	38 116	0,4	19,2	896 023	-0,1	16,3
2016	89 672	2,0	14,1	53 459	1,4	19,5	39 332	1,3	17,9	24 151	0,8	12,9	31 229	1,3	13,7	38 152	0,1	19,0	894 178	-0,2	16,2
15-64-vuotiaat																					
2012	426 402	0,8	70,6	174 487	1,0	67,9	140 411	0,2	68,4	122 616	0,3	68,0	150 420	0,3	69,2	128 705	0,8	67,4	3 517 089	-0,4	64,8
2013	429 682	0,8	70,1	175 728	0,7	67,4	141 192	0,6	67,8	123 216	0,5	67,7	151 355	0,6	68,7	129 742	0,8	66,9	3 499 702	-0,5	64,2
2014	432 986	0,8	69,8	177 579	1,1	66,9	142 006	0,6	67,4	123 719	0,4	67,3	152 202	0,6	68,3	130 870	0,9	66,7	3 483 757	-0,5	63,7
2015	436 236	0,8	69,4	179 608	1,1	66,6	144 029	1,4	67,1	124 586	0,7	67,0	152 931	0,5	67,9	131 806	0,7	66,4	3 468 182	-0,4	63,2
2016	439 517	0,8	69,2	182 243	1,5	66,4	147 185	2,2	67,1	125 452	0,7	66,9	154 457	1,0	67,7	132 637	0,6	66,1	3 459 144	-0,3	62,9
65 vuotta täyttäneet																					
2012	95 380	4,0	15,8	32 458	6,3	12,6	27 579	6,6	13,4	34 520	3,7	19,2	37 670	4,3	17,3	25 038	5,0	13,1	1 018 193	3,9	18,8
2013	98 828	3,6	16,1	34 302	5,7	13,2	29 115	5,6	14,0	35 562	3,0	19,5	39 052	3,7	17,7	26 258	4,9	13,5	1 056 547	3,8	19,4
2014	101 709	2,9	16,4	36 001	5,0	13,6	30 540	4,9	14,5	36 472	2,6	19,8	40 250	3,1	18,0	27 448	4,5	14,0	1 091 388	3,3	19,9
2015	104 064	2,3	16,6	37 480	4,1	13,9	31 761	4,0	14,8	37 361	2,4	20,1	41 360	2,8	18,4	28 603	4,2	14,4	1 123 103	2,9	20,5
2016	105 992	1,9	16,7	38 881	3,7	14,2	32 824	3,3	15,0	38 001	1,7	20,3	42 588	3,0	18,7	29 737	4,0	14,8	1 149 975	2,4	20,9
Ulkomaalaistaustaiset¹																					
2012	75 842	7,5	12,6	29 369	11,2	11,4	25 164	10,5	12,3	16 314	8,4	9,0	13 086	5,9	6,0	5 666	7,5	3,0	279 616	8,6	5,2
2013	80 610	6,3	13,2	32 361	10,2	12,4	28 312	12,5	13,6	17 400	6,7	9,6	14 162	8,2	6,4	6 241	10,1	3,2	301 524	7,8	5,5
2014	85 592	6,2	13,8	35 585	10,0	13,4	31 058	9,7	14,7	18 445	6,0	10,0	14 915	5,3	6,7	6 694	7,3	3,4	322 711	7,0	5,9
2015	89 878	5,0	14,3	38 631	8,6	14,3	33 841	9,0	15,8	19 406	5,2	10,4	15 477	3,8	6,9	7 070	5,6	3,6	339 925	5,3	6,2
2016

¹ Henkilöt, joiden molemmat/ainoa tiedossa oleva vanhempi syntynyt ulkomailta ja ulkomailta syntyneet henkilöt, joiden vanhemmista ei ole tietoa väestötietojärjestelmässä.

Lähde: Tilastokeskuksen StatFin-tietokanta, Väestörakennetilat

Liite 5 Asiakaspalaute

	HELSINKI	ESPOO	VANTAA	TURKU	TAMPERE	OULU
Kyselyn/Julkaisun nimi		Ks. luku 7 Asiakaspalaute	Vantaan sosiaali- ja terveystoimen asiakastyytyväisyyskysely 2016	Sijaishuollon asiakastyytyväisyys	Asiakaspalaute	
Selvityksen kohde				Sijaishuollon sosiaalityö		
Kyselyn toteutusajankohta			1.2.2016	1.11.-30.11.2016		
Tulosten julkaisuvuosi			2016	tammi-helmikuu 2017	2016	
Kyselyn kohderyhmä			Sosiaali- ja terveyspalveluiden asiakkaat	asiakkaat	Lastensuojelun asiakkaat	
Tavoiteltu vastaajamäärä				ei tietoa		
Kyselyyn vastanneiden määrä			Lastensuojelun asiakkaat 171	83	120	
Vastausprosentti						
Kuusikon yhteisen palvelumittarin kysymys (arvosana asteikolla 1-5)						
1. Olen saanut riittävästi tietoa ja neuvontaa			4,29	3,87	4,3	
2. Olen saanut asiallista kohtelua			4,45	4,07	4,3	
3. Saamani palvelu on ollut asiantuntevaa			4,38	4,07	4,5	
4. Saamani palvelu on vastannut tarpeitani			4,09	3,82	4,4	
5. Olen saanut palvelua riittävän nopeasti			4,07	3,7	4,2	
6. Olen voinut osallistua nykyisen palveluni suunnitteluun ja arviointiin			4,19	3,6	4,3	
7. Saamani palvelu on parantanut elämäntilannettani			3,87	3,49	4,2	
Yleisarvioni palvelusta (arvosana asteikolla 4-10)			8,8		8,6	

Liite 6 Lastensuojelun Kuusikko-työryhmä vuonna 2017

Työryhmän puheenjohtaja

Sirpa Kuronen
Palvelualuejohtaja
Turun hyvinvointitoimiala
Perhe- ja sosiaalipalvelut
sirpa.kuronen@turku.fi

Helsinki

Saila Nummikoski
Lastensuojelun johtaja
Helsingin sosiaali- ja terveystoimiala
Perhe- ja sosiaalipalvelut
saila.nummikoski@hel.fi

Pirkko Turpeinen (30.3. asti)
Lastenkotitoiminnan päällikkö
Helsingin sosiaali- ja terveystoimiala
Perhe- ja sosiaalipalvelut

Sisko Mäkinen
Suunnittelija
Helsingin sosiaali- ja terveystoimiala
Tilastopalvelut
sisko.makinen@hel.fi

Marjut Meronen
Taloussuunnittelija
Helsingin sosiaali- ja terveystoimiala
Talous- ja strategiapalvelut
marjut.meronen@hel.fi

Elise Haapamäki
Vastaava suunnittelija
Helsingin sosiaali- ja terveystoimiala
Tilastopalvelut
elise.haapamaki@hel.fi

Espoo

Mari Ahlström
Lapsiperheiden sosiaalipalvelujen päällikkö
Espoon sosiaali- ja terveystoimi
Lapsiperheiden sosiaalipalvelut
mari.ahlstrom@espoo.fi

Anu Rämö
Lastensuojelun asiantuntija
Espoon sosiaali- ja terveystoimi
Lapsiperheiden sosiaalipalvelut
anu.ramo@espoo.fi

Ann-Christin Sovijärvi
Järjestelmäkoordinaattori
Espoon sosiaali- ja terveystoimi
Lapsiperheiden sosiaalipalvelut
ann-christin.sovijarvi@espoo.fi

Sammy Huotari
Tilastoasiantuntija
Espoon sosiaali- ja terveystoimi
Talousohjaus
sammy.huotari@espoo.fi

Tuomo Laurikainen
Eryityissuunnittelija
Espoon sosiaali- ja terveystoimi
Talousohjaus
tuomo.laurikainen@espoo.fi

Vantaa

Johanna Hankomäki
Sosiaalityön esimies
Vantaan sosiaali- ja terveystoimi
Perhepalvelut
johanna.hankomaki@vantaa.fi

Päivi Sihvo
Sosiaalityön esimies
Vantaan sosiaali- ja terveystoimi
Perhepalvelut
paivi.sihvo@vantaa.fi

Ada Pentinmikko
Suunnittelija
Vantaan sosiaali- ja terveystoimi
Perhepalvelut
ada.pentinmikko@vantaa.fi

Turku

Arja Ahonen
Johtava sosiaalityöntekijä
Turun hyvinvointitoimiala
Perhe- ja sosiaalipalvelut/
ulkopuoliset sijoitukset
arja.ahonen@turku.fi

Kaarina Katas
Johtava sosiaalityöntekijä
Turun hyvinvointitoimiala
Perhe- ja sosiaalipalvelut/
sosiaalipäivystys
kaarina.katas@turku.fi

Minna Virta
Avohuollon toimistopäällikkö
Turun hyvinvointitoimiala
Perhe- ja sosiaalipalvelut/
avohuollon sosiaalityö
minna.virta@turku.fi

Eira Virolainen
Sijaishuollon toimistopäällikkö
Turun hyvinvointitoimiala
Perhe- ja sosiaalipalvelut/
sijaishuollon yhteiset toiminnot
eira.virolainen@turku.fi

Mirjam Jarhio
Suunnittelija
Turun hyvinvointitoimiala
Hallinto/tietopalvelu ja kehittäminen
mirjam.jarhio@turku.fi

Jaana Kössi-Ahti
Järjestelmäkoordinaattori
Turun hyvinvointitoimiala
Hallinto/tietopalvelu ja kehittäminen
jaana.kossi-ahti@turku.fi

Tampere

Markku Itkonen
Vastaava ohjaaja
Tampereen hyvinvointipalvelut
Sosiaali- ja terveystoimi
markku.itkonen@tampere.fi

Ari Maijanen
Palveluvastaava
Tampereen hyvinvointipalvelut
Sosiaali- ja terveystoimi
ari.maijanen@tampere.fi

Oulu

Teija Sulisalo
Palvelupäällikkö
Oulun hyvinvointipalvelut
Lastensuojelupalvelu
teija.sulisalo@ouka.fi

Tuovi Mattanen
Pääkäyttäjä
Oulun hyvinvointipalvelut
Lastensuojelupalvelu
tuovi.mattanen@ouka.fi

Työryhmän sihteeri

Aino Hiekkavuo
Projektitutkija
Helsingin kaupunki
Kaupunginkanslia
Kaupunkitutkimus ja -tilastot
aino.hiekkavuo@hel.fi

